

Africa Research in Sustainable Intensification for the Next

 Generation East and Southern Africa

Intensification of maize-legume based systems in the semi-arid areas
of Tanzania to increase farm productivity and improves farming

natural resource base

Project 2013 -14

This proposal is produced by: Joanna Kane-Potaka, (ICRISAT)

Patrick Okori, (ICRISAT)

It is published by: International Institute of Tropical Agriculture (IITA)

October 2013

 www.africa-rising.net

http://www.africa-rising.net/

Research Proposal 2

The Africa Research in Sustainable Intensification for the Next Generation (Africa RISING)
program comprises three research-for-development projects supported by the United States
Agency for International Development as part of the U.S. government’s Feed the Future
initiative.

Through action research and development partnerships, Africa RISING will create opportunities
for smallholder farm households to move out of hunger and poverty through sustainably
intensified farming systems that improve food, nutrition, and income security, particularly for
women and children, and conserve or enhance the natural resource base.

The three projects are led by the International Institute of Tropical Agriculture (in West Africa
and East and Southern Africa) and the International Livestock Research Institute (in the Ethiopian
Highlands). The International Food Policy Research Institute leads an associated project on
monitoring, evaluation and impact assessment.

 This document is licensed for use under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 Unported
License

This document was made possible with support from the American people delivered through the

United States Agency for International Development (USAID) as part of the US Government’s

Feed the Future Initiative. The contents are the responsibility of the producing organization and

do not necessarily reflect the opinion of USAID or the U.S. Government.

Research Proposal 3

Organization: International Crops Research Institute for the Semi-Arid Tropics
(ICRISAT)

Mailing Address:
ICRISAT, Patancheru 502
324, Andhra Pradesh,
India

Contact Person:
Joanna Kane-Potaka
Director, Strategic Marketing & Communication
ICRISAT
Patancheru 502 324
Tel: +91 40 3071 3227
Fax: +91 40 3071 3074
Email: J.Kane-Potaka@cgiar.org

Country Tanzania – Kongwa and Kiteto Districts

Principal Investigator Patrick Okori, Principal Scientist (Plant Breeding) ICRISAT
Malawi

2b. Research Team composition
Name Gender Institution Disciplinary

expertise
Highest
qualification

Project
role

% Time

Elirehema Swai M ARI- Hombolo Soil Scientist/
Agronomy

PhD Co-PI 15

Anthony
Kimaro

M ICRAF Forestry & Soil
Fertility

PhD Co-PI 15

Dan Makumbi M CIMMYT Plant Breeder Co-PI 15

Ganga-Rao,
NVPR

M ICRISAT Plant Breeder PhD Co-PI 15

Anitha Seetha F ICRISAT Molecular
Diagnosis

PhD Scientist 5

Omari Mponda M ARI Nalendele Plant Breeder PhD Scientist 5

Chrispinus
Rubanza

M University of
Dodoma

Forage Scientist PhD Scientist 5

Rashid Msangi M Pasture
Research

Forage Scientist PhD Scientist 5

Martha
Swamila

F ICRAF Agriculture
Economist

M.Sc. Scientific
Assistant

5

Mathew
Mpanda

M ICRAF Forestry/Nursery
techniques

M.Sc. Associate
Researcher

5

mailto:J.Kane-Potaka@cgiar.org

Research Proposal 4

Table of Contents

1 ABSTRACT FOR THE RESEARCH PROJECT ... 5

2 RESEARCH PROBLEM AND JUSTIFICATION ... 5

3 RELEVANCE OF PROPOSAL TO AFRICA RISING FRAMEWORK .. 6

4 RESEARCH OBJECTIVES ... 7

5 METHODOLOGY ... 8
5.1 WORK PACKAGE 1. .. 8
5.2 WORK PACKAGE 2. .. 12
5.3 WORK PACKAGE 3. .. 18
5.4 WORK PACKAGE 4. .. 21
5.5 WORK PACKAGE 5 .. 25

6 WORK PACKAGE 6 .. 30

7 EXPECTED IMPACTS AND OUTCOMES ... 31
7.1 DEVELOPMENT IMPACTS .. 31

7.1.1 Development impacts .. 31
7.1.2 Intermediate development outcomes (IDOs) .. 32

7.2 RESEARCH OUTPUTS AND OUTCOMES ... 32
7.2.1 Main research outputs .. 32
7.2.2 Research outcomes .. 32

8 COMMUNICATION AND DISSEMINATION STRATEGIES .. 33
8.1 DISSEMINATION STRATEGY .. 33
8.2 COMMUNICATION STRATEGY... 33

9 MONITORING AND EVALUATIONS .. 33

10 PROJECT BUDGET ... 34

11 APPENDICES ... 35
11.1 APPENDIX 1: PARTICIPATORY VARIETY SELECTION SCHEME FOR DEVELOPMENT OF DEMAND SPECIFIC

IMPROVED LEGUMES AND CEREALS .. 35
11.2 APPENDIX 2. PROJECT COMMUNICATION STRATEGY ... 36
11.3 APPENDIX 3. PROJECT THEORY OF CHANGE ... 40
11.4 APPENDIX 4. LOGICAL FRAME WORK .. 41
11.5 APPENDIX 5. DETAILED BUDGET BROKEN DOWN BY WORK PACKAGES AND ACTIVITIES 48

Research Proposal 5

1 Abstract for The Research Project
The aim of this project, now in the second year of implementation, is to provide a scientific basis for
sustainably intensifying agricultural production in semi-arid areas of central Tanzania. The project
will implement 6 work packages that address three critical elements of sustainable intensification,
i.e. genetic, ecological and socio-economic components. The scope of activities being implemented
include: introduction and testing of integrated legume/cereals technologies; food safety primarily to
reduce aflatoxin contamination and integration of livestock into the cropping systems. In the 2012-
2013 season, we reached out to about 500 farmers, whilst in the 2013-2014 season we will reach
out to about 700 farmers in the two districts. Innovation platforms will be established at site level to
inform R4D priority, processed and impact pathways. The project team remains the same with
ICRISAT leading implementation. The total budget for this year is 760,000 USD.

2 Research Problem and Justification
This project was launched in the 2012-2013 cropping season to improve resilience and productivity
of maize-legume based farming systems in the semi-arid districts of Kongwa and Kiteto in Manyara
and Dodoma regions of Tanzania. Our research strategy is underpinned by four major limitations to
increased productivity in semi-arid zones of Tanzania.

1. Low productivity of crops and livestock sub sectors.

2. Fragile production to market systems unable to sustain high levels of crops and livestock
production.

3. High vulnerability of communities to weather and other natural disaster related challenges
as well as being are nutritionally the most deficient (IFAD1, 2001).

4. High levels of poverty, with Dodoma region having one of the highest proportions of people
living below the food poverty line at 35.5% and up to 51.4% based on expenditures2.

Last year, this research for development (R4D) team undertook activities to generate approaches for
sustainably intensifying agricultural productivity of agro-pastoral communities in Kongwa and Kiteto.

1 IFAD, 2001. Rural Poverty in Tanzania. International Fund for Agricultural Development.

2

Mkenda, A.F., Luvanda, E.G., Rutasitara, L. and Naho, A. 2004. Poverty in Tanzania: Comparisons across administrative regions. Interim

report.

Box 1: Main results from year 2012-13
1. Major yield gap. In the target regions, maize and sorghum are the staple cereals with a yield gap of

over 50%. Cereal yields in Kongwa are relatively higher than Kiteto (782.3 kg/ha- maize and
323.5kg/ha- sorghum) and Kiteto (623.4kg/ha- maize and 207.2kg/ha)1. The yield gap for the
legumes is 30% - groundnuts 608.9kg/ha and 200.3 kg/ha- pigeonpea and in Kiteto groundnut yield
was 450.8 kg /ha and pigeon pea 117.3 kg/ha.

2. Adaptability of cereals and legumes. Using participatory variety selection we identified 2 crop
genotypes each of groundnuts (Mnange-0.8T/ha and ICGV-SM ICGV-SM 02724-1.5T/ha) and
Pigeonpea- ICEAP0557, ICEAP 554).

3. Integrated soil fertility management. Fertilizer trials revealed that optimum P rate for maize is 30
kg P ha

-1
 although applications of 15 kg P ha

-1
don’t lead to yield loss. The micro-dose P application

rate could provide farmers with inorganic fertilizer-based intensification options. Maize response to
N fertilizer was poor, suggesting other limiting factors.

4. Improving soil moisture. In situ water harvesting technologies such as the ox-ripper and ox-ridger
tillage increased grain yield by 25% % and 30 % respectively. They will be further tested in 2014.

5. Nutrition, food safety and security. The most food insecure period is February to April during which
Bambara nut is the main source of protein and sorghum for energy. Targeted cereals and legumes
had very high levels of aflatoxin (>20ppb) and communities didn't use appropriate management
options at household level.

6. Crop-livestock interaction. The supply of quality feeds and herbage (1.6 t DM/ha for Kiteto and 1.83
t DM/ha in Kongwa); low quality feed resources (limited nitrogen or crude protein) and limited
supply of feeds during dry seasons negatively affect livestock quality.

Research Proposal 6

Highlights of progress that form the basis for year two work are summarized in box 1.
Work on characterization of rangelands for biomass and nutritive values have been initiated to
underpin livestock intensification efforts. The past year’s results show that there is scope: (i) to find
novel crop varieties that will enhance production (ii) to improve soil productivity if key debilitating
factors are elucidated (iii) for expansion of cereal crops given that, maize production is very water
stressed in some areas, and; (iv) addressing aflatoxin contamination which is a major threat to food
safety; and address nutrition outcomes by inclusion of vegetables. In order to ensure lesson learning
and effective adoption, the project is being implemented in manner that ensures testing, validation
of technologies and adoption strategies (hypothesis 4 of Africa RISING) for intensification purposes
(Figure 1). These issues will be investigated in year three and four in an integrated and incremental
manner. Livestock R4D activities will be increased after rangeland characterization.

Itera ve	R&D	process	

Figure 1. Conceptual diagram illustrating the project implementation framework being used to
ensure lesson learning integration and effective adoption for sustainable intensification are well
planned in line with Hypothesis 4 of the Programme Framework.

3 Relevance of Proposal to Africa RISING Framework
This project has been designed along the Africa RISING principles of; (i) targeting investments and
activities at the farm household scale inline with farm typology differences, (ii) Applying innovations
that sustainably increase output from the same land area, while reducing negative environmental
impacts, increasing contributions to natural capital and the flow of environmental services; and (iii)
evaluating different options of innovations to generate options for intensification in semi-arid zones,
(iv) location and design of interventions to identify and test key elements of development domains
for the target districts and (v) engaging various R&D partners in innovation to improve relevance and
adoption. Using these principles, our project is designed to experiment/ evaluate diverse options for
sustainable intensification of crop and livestock productivity in Kongwa and Kiteto. This is followed
by targeted evaluation of promising innovations using community R&D participatory approaches,
and ultimately scaling-up and -out of candidate innovations. An integrated approach involving
diverse R&D specialties is being used to generate a suite of technologies relevant for semi-arid
zones. We are also investigating options for soil and water management that sits well with the agro-
pastoral communities based on dryland cereals (adapted maize and pearl millet) and legumes
(pigeon pea and groundnuts) to improve both energy and protein nutrient demands of communities.
This also includes dietary supplements cheaply available from a partner Tuboreshe Chakula.
Improving access to markets through partnerships with NAFAKA will contribute to income
improvement. In order to underpin all innovation processes we will form this year on establish R4D

Research Proposal 7

platforms in each district. This way, our R4D approach will thus evaluate the Africa RISING approach
and provide key lessons for semi arid savannahs of Tanzania.

4 Research Objectives
In year two of the project, the plan is to ensure that objectives related to increasing production and
productivity of crops and livestock are mutually reinforcing and supported by cross cutting socio-
institutional issues that influence technology adoption. All objectives have been designed based on
key results obtained in year one of the project. Objectives that require landscape-wide interactions
will implemented at pilot and landscape scales; (particularly for erosion management, and grazing
land management issues), to ensure effectiveness of intervention and learning of potential impacts
of interventions. The entire project is testing Africa Rising Framework R&D hypothesis 4. However,
project objectives 1-4 are also testing programme hypothesis 2 on integration, while objective 5 is
testing Programme hypothesis 1 with an RO2 focus. A brief description of each project objective is
provided below.

1. Introduce and evaluate improved varieties of maize for reaction to maize leaf necrosis as
well as adaptability for grain legumes. In order to close the yield gap there is need to
introduce adaptive material with high genetic potential and good stress tolerance but that
“fit” the production and end-use demand needs. In 2013-2014, we will further evaluate,
validate and disseminate adapted and demand responsive high yielding material identified
in year 1 as the best performers (groundnuts, pigeon pea and maize) to improve productivity
and close the yield gap of the these food, nutrition and income security crops (Box 1). Maize
varieties will also be evaluated for their response to MLN disease, and surveys will be
conducted to establish the prevalence of the disease in Kongwa and Kiteto. This output will
contribute to outcome 1 of our intervention (increased crop productivity) and objective 1 of
the Africa RISING Programme.

2. Evaluate integrated soil fertility and water management options to improve plant
nutrition, yield of crops and enhance agro-ecosystem resilience in action areas. In order to
validate and implement sustainable agricultural resource management and offer nutritional
and marketing advantages we will further test options for management of soil fertility in
these environments by integrating promising fertility applications and cereal legume/crop
management options identified in year of experimentation (Box 1). This output will
contribute to objective 2 of the Africa RISING programme. This year, soil fertility
management will be integrated with in situ water management techniques in communities
based on results of year 1. This process will be done to increase production, conserve
natural resources, reduce or stop soil erosion and degradation of soil and foster agricultural
plant biodiversity. This activity will contribute to objective 2 and 3 of Africa RISING
programme.

3. Integration of crops, livestock and poultry for enhanced productivity and resilience. In year
2, the objective will test options for improving livestock productivity through enhancing
rangeland (grazing land) management to improve quality and quantity of pasture. In year 1,
we assessed the pasture quality during the dry season and this year we will assess pasture
quality, quantity and feed resources in the wet season to generate the feed availability
calendar and support development of efficient management systems. We will further study
the role of social structures as guided by our year 1 studies which show differences in
grazing land management. Comparisons between managed grazing systems in Kongwa and
free-range community based systems (Alalili) management in Kiteto. This objective will
contribute to objective 2 and 3 of the programme.

4. Improving nutrition, safety and market competitiveness through post-harvest handling
and utilization. This objective will contribute to improving household food and nutrition

Research Proposal 8

security among households especially women and children. We will deploy aflatoxin
management technologies to mitigate the effects of contamination as well as build capacity
of regional partners to detect and contribute to management of mycotoxins (Box 1 for
highlights of year 1 results). Special effort will be made to support women farmers as
technical innovators, resource managers and homemakers through training and targeted
engagement in R&D processes. This objective will contribute to objective 2 of Africa RISING.

5. Establish Innovation Platform to inform R4D. This objective will explore opportunities for
deepening our understanding of output 2 of Africa RISING. Two Innovation Platform one
aimed at improving functionality of selected value chains and the second on improving
delivery of nutrition outcomes will be established at sites. The Innovation Platforms will
elucidate socioeconomic contexts of innovation process, challenges to value functionality
and technology adoption issues in target communities. These innovation Platforms will
inform WP’s 1-4.

5 Methodology
This year all activities have been designed to validate and or underpin integration and scaling up and
out of scaling. We will still address the three key elements of sustainable intensification i.e.
ecological, genetic and sociological intensification3. Work package 1 aims at assuring genetic
intensification through provision of highly resilient and productive crop varieties; Work packages (2,
3 and 4) addressing ecological intensification by harnessing intercropping and crop-tree livestock
and water management systems to conserve water and soils, increase mutual benefits between
crops livestock and the other components of the ecosystem Work package 4 is dependent on
benefits of genetic intensification needed for sociological intensification by increasing availability of
safe-food for household and wider markets needs. All WPs are being implemented to assure mutual
benefits to all components of the project.

5.1 Work package 1.

Work package
number

WP 1 Event period: October 2013 to
September 2014

Work package title On-farm evaluation of improved legumes and cereals; & MLN disease
management, for SI integration

Activity Type Action research, capacity building for farmers and extension staff

Target areas
(Districts- Villages)

Kongwa-
Chitego

Kongwa-Laikala Kongwa-
Mlali

Kongwa-
Moleti

Kiteto-
Njoro

WP leader ICRISAT

Partners ARI-
Hombolo

NAFAKA CIMMYT AVRDC ARI-
Naliendele

ARI-
Selian

WP budget 128,680

Relevant Africa RISING Research Output (RO2): Integrated systems improvement

Key intervention areas: The yield gap for selected crops based on our year 1 results show that on
average farmers are getting less than 50% of potential yield. During the 2013/2014 season, we will
conduct two forms of R4D aimed at reducing the yield gap. The focus of this activity will be genetic
intensification that will ultimately strengthen ecological intensification efforts. The first R4D will
constitute validation of varieties (cereals and legumes) to provide a robust understanding of
adaptation potential for new materials targeted for the semi-arid agro-ecologies. These materials
will also underpin initial integration with other WPs. We will also conduct a second cycle of
participatory variety selection (PVS) to validate the last year farmer-selected material for wider

3 The Montpellier Panel, 2013. Sustainable Intensification: A New Paradigm for African Agriculture. London: Agriculture for
Impact.

Research Proposal 9

adoption, variety release and or promotion (Appendix 1). In the second R4D, we will initiate a
participatory variety selection for new crops (Bambara nuts and sorghum) following observations
from our project base line study conducted in year one of experimentation that show that these
crops are central to the farming systems of the target areas. The PVS will contribute to selection of
the most adapted varieties as well as subsequent release of new varieties. No new Bambara nuts
have been released in Tanzania recently. Most farmers in these districts grow low potential
genotypes4 and new varieties could be harnessed to increase productivity. Thus PVS will still be
conducted in a manner that complements farm enterprises. Overall these new materials and old are
being harnessed as a key driver for intensification because crop genetic potential invariably
influences yield and productivity.

Description of work

Research questions/hypotheses
Farmers in the semi arid zones of central Tanzania have an understanding of agro-ecological needs
of their region and can therefore select the best crop varieties suitable cropping and farming
systems.

Task 1.1. Cereal experiments
The first task is the selection of experimental sites that will be arranged using the mother baby trial
approach. Farmers (at least 60% women) willing to provide land for PVS trials, large scale
demonstrations and community based seed production will be selected with help of village
extension officers, village leadership, NAFAKA, DAICOs and ARI Hombolo. Care will be taken to
capture the most common farm typologies in these districts as baby experimental sites. Gender
dimensions affecting adoption of new varieties and use of new varieties will be elucidated.

Subtask 1.1.1. Maize. Two main activities will be undertaken.
1. Reaction to maize leaf necrosis and general adaptability. The first activity will evaluate the
performance of stress tolerant maize varieties under farmer field conditions for adaptation and
reaction to Maize Leaf Necrosis (MLN) a new threat to maize production. The new materials being
tested have shown tolerance to MLN under artificial and natural infestation in Kenya. However to
rule out location variability in disease reactions, studies will be conducted in Babati, Kongwa and
Kiteto. Surveillance data will also be assembled on prevalence and severity of MLN to guide disease
management. Results from Babati for the 2012- 2013 season, show that most introduced material
did not perform as well as the locally adapted material. However to validate these results for Kiteto
and Kongwa, we will conduct further evaluations, on six new early and intermediate maturity
drought tolerant and two locally available maize varieties using a mother-baby trial approach. The
mother trial comprising (8 varieties) will be established at 10 locations, with at least 5 in each district
(Kongwa and Kiteto). Each mother trial will have at least 4 baby trials with not more than 4 farmer-
selected varieties to give a minimum of total of 20 baby trials each district. The mother trials will be
researcher managed, while the baby trials will be farmer managed. Data on yield and farmer
preference for production qualities and use will be collected and used to inform adoption strategies.

2. Quality Protein Maize (QPM) Variety Demonstration. Our baselines conducted in 2013 show
cereals as the major source of dietary energy with maize being a major crop. In these dry lands,
overall, per capita cereal consumption is low in nutrients5 at 156 kg compared to the national

4 Mponda. O. Programme Leader Grain Legumes. Naliendele Agricultural Research Station, Mtwara. Tanzania. Personal
communication.
5
 Morris, M., Butterworth, J., Lamboll, R., Lazaro, E., Maganga, F. and Marsland, N. 2006. Household Livelihood Strategies in

Semi-Arid Tanzania: Synthesis of Findings. Natural Resources Institute in collaboration with department of agricultural

economics & agribusiness Sokoine University of Agriculture and the Institute of Resource Assessment University of Dar es
Salaam. An annex to the Natural Resources Systems Programme Final Technical Report for research project R7805 funded
by the UK Department for International Development (DFID).

Research Proposal 10

average of 325 kg. Improving nutrient density using QPM has been used to address dietary concerns
of maize dependent communities6. QPM varieties have been released in Tanzania. However, farmers
in the target area have not been exposed to these varieties. Due to late arrival of seed in year 1 this
part of the study was not done yet it is critical for nutrition outcomes of the project. Thus an initial
adaptability trial conducted on the suitability of these genotypes for the semi-arid zones of Tanzania
as an initial step. These genotypes will also be included in the soils nutrient studies of objective 2.
The three released varieties (Lishe K1, Lishe H1 and TANH611), five experimental hybrids and one
farmer preferred variety will be planted in on-farm demo plots at five (5) locations. The plot sizes
will be 10 m x 10 m. Farmer assessment of the varieties will be carried out at harvest. Pairwise
comparisons of introduced versus farmer adapted material will be done to infer farmer preference.
Data on yield and farmer preferences for production qualities and use will be collected and used to
inform adoption strategies.

Sub-task 1.1.2. Sorghum. During the 2012-2013 cropping season we observed that in Laikala, and
Moleti maize was not the most suitable cereal. Our baseline studies show that indeed more drought
hardy cereals such as pearl millet and sorghum are cultivated. Following consultations within the
project team and with district officials, we propose to evaluate the performance of stress tolerant
sorghum varieties under farmer field conditions for adaptation. 3-6 high yielding sorghum varieties
will be evaluated at Laikala, Mlali and Moleti villages using PVS approach. Data analysis of PVS will
be done as described in 1.1.1. The analysed data on yield and farmer preferences will be used to
inform adoption strategies, soil fertility trials and plan for community based seed production and
promotion in subsequent years.

Task 1. 2. Description of legume experiments
Sub-task 1.2.1 Pigeonpea. In year 1 (2012-2013) using participatory variety selection (PVS) we
identified two pigeonpea genotypes ICEAPs 00554 and 00557 as the highest yielding and most
preferred material by farmers in Kongwa and Kiteto. WP 2 will use these varieties for integration
purposes. However due to late planting of the crop in 2012, there is need to further validate
performance of top performers. Thus two top performing genotypes along with an additional 3-5
medium and long duration pigeonpea varieties will be evaluated using PVS in five villages of both
districts. Introduction of long duration material is being brought in because they in general yield
more grain and biomass that can be supply both feed and soil organic matter. Pairwise comparisons
of the entries (new and farmer adapted) will be done. Best performing material from 2012-2013 will
be included in objective 2 on integrated soil fertility management. Data will be collected and used to
inform adoption and promotion strategies for the improved pigeonpea varieties. Strategic
partnerships with NAFAKA farmers will be used to manage on-farm demonstrations. Due to high
pest incidences on pigeonpea, a farmer and extension training on integrated crop management
practices such as pest management and quality seed production will be done to complement
research efforts.

Sub-task 1.2.2. Groundnuts. The best performers from the first cycle of PVS will be used in WP2 as
well as within this work package to evaluate different production systems such as double-up legume
production. Given that the late planting of the crop may have influenced full potential in 2012-2-13
season, we will further evaluate the performance of farmer selected improved groundnut varieties
under wider farmer field conditions for adaptation (yield, resilience to rosette and drought and
farmer preference etc.). Due to complexities associated with seed delivery systems for grain
legumes, especially groundnuts, we will investigate adoption requirements for groundnut in these
dry land agro-ecologies. For this purpose, the two best performers (Mnanje and ICGV-SM 02724)
identified in year 1 will be used to study adoption requirements for groundnuts based seed-systems

6
 Ouma, J.O., Bett, C. and Githaigah, T. 2010. Market Access, Approaches and Opportunities for QPM based products.

Paper presented during the Joint 3
rd

 African Association of Agricultural Economists and 48th Agricultural Economists
Association of South Africa Conference, Cape Town, South Africa, September 19-23, 2010.

Research Proposal 11

in 3 villages (Njoro, Moleti and Mlali). We will also evaluate 3 new varieties using participatory
variety selection approaches. All evaluation experiments will be established at mother trial sites as
described in Task 1.1.1. The entries will be evaluated using randomized complete block designs and
the data collected and used to inform adoption and promotion strategies for the promising
improved groundnut varieties. Strategic partnerships with NAFAKA farmers will be used in adoption
studies.

Sub-task 1.2.3. Bambara nuts. Our baseline studies in Kongwa and Kiteto show that Bambara nut is
a critical part of the food security system of farmers in the target zones. These materials are not yet
available to farmers in Dodoma and Manyara sub-regions. Thus it is proposed to conduct PVS on 5
superior Bambara nut varieties namely NalBam -02, NalBam-03, NalBam -04, NalBam-06 and Myao
under farmer field conditions in selected villages of Kongwa and Kiteto district. These materials are
currently at National Performance and DUS tests for their release in Tanzania. The on-farm
performance will generate data to support release process.

Task 1.2.4 Pilot seed production for groundnuts and pigeonpea at community level. Whereas seed
distribution is a development activity, up and out-scaling is very much context (crop and agro-
ecology) specific. In this task we will investigate the possibility for using local production and
marketing associations to engage in Quality Declared Seed (QDS) production for their own
communities and other farmers. Imperatives for communal seed banking using two legumes
(groundnut and pigeonpea) will be investigated using either two existing farmer associations or 2
researcher-created groups in both districts. Farmer preferred and well-adapted released materials
will be used. As backup plan on-station seed multiplication will be done at ARI-Naliendele
(Groundnut and Bambara) and ARI-Selian (pigeonpea) to feed in to community based seed
production. In year 4, the project team will take leadership, as capacity for management is built
within NAFAKA. The Tanzania TOSCI criteria will be used to guide seed production of farmer
preferred pigeonpea (2) and groundnut varieties (2). ICRISAT will backstop the process working with
relevant TOSCI to train farmers and engage them in QDS production.

Task 1.3. Description of vegetables
Sub-task 1.3.1. This is a new area being brought in to enhance income diversification and improve
nutrition outcomes of the project. Situation analysis to document current situation surrounding
vegetable production, consumption, marketing and related statistics in the 2 districts will be
undertaken. Additional work includes screening for adapted standard and traditional African
vegetables in the target districts using elite and recently released varieties from AVRDC. Conduct
community sensitization on nutritional importance of vegetables and demonstrations for selected
vegetables along with improved best bet agronomic practices by vegetable growing farmers, schools
and hospital gardens. ARI Hombolo backstopped by AVRDC will conduct this activity.

Deliverables for 2014
There are six deliverables under this work package for 2013-2014 i.e. that build on progress in 2012-
2013.

1. At least two new adapted varieties each of maize (Kiteto and Kongwa) and sorghum
(Kongwa) identified for semi-arid target areas.

2. At least two adapted varieties each of pigeonpea, groundnuts and Bambara nuts confirmed
for semi-arid target areas for up scaling purposes.

3. Critical factors affecting adoption of improved legumes in the semi-arid areas elucidated.
4. At least one adapted variety of selected standard vegetables (tomato or sweet pepper) and

one traditional African vegetable (amaranth or African egg plant) identified for target areas
5. Strategies for engaging women and other village members in community based seed

production piloted and validated for up scaling.
6. Capacities of communities improved for QDS production strengthened.
7. Farmers and extension staff trained on IPM in all the selected crops.

Research Proposal 12

5.2 Work package 2.

Work package number WP 2 Start date or starting event: October 2013 to
September 2014

Work package title Evaluation of soil fertility and water management options

Activity Type Action research type, R&T, participatory and promotional action

Target (Districts-
Villages

Kongwa-
Chitego

Kongwa-
Laikala

Kongwa-
Mlali

Kongwa-
Moleti

Kiteto-Njoro

WP leader ICRAF

Partners ARI-Hombolo UDOM and PRC SUA DAICOs

WP budget (USD) 161, 000

Relevant Africa RISING Research Output: RO 2 on Integrated Systems Improvement

Key intervention areas: This work package will focus on three main issues critical for intensification
of legumes and cereals in semi-arid areas of Tanzania:

1. Development of scenarios for sustainable production of cereals and pigeonpea varieties (ICEAPs
00554 and 00557) identified in the 2012/13 growing season under WP 1 that contribute to
sustainable agricultural intensification and offer nutritional and marketing advantages.

2. Validate and disseminate best-bet management packages around the most promising new crop
varieties and integrated soil fertility management technologies suited to widely representative
agro-ecologies.

3. Resource conservation. Protect land and water resources and foster agricultural biodiversity
through the introduction and management of physical and biological measures (SWC and tree-
based interventions).

Description of work

Research questions

 Which fertilizer and tree-based technologies are appropriate for SI of agro-pastoral systems
in semi-arid central Tanzania?

 Are soil erosion management technologies compatible with agro-pastoral farming systems
of semi-arid zones of central Tanzania?

 Are in situ water harvesting technologies effective in semi-arid region of central Tanzania to
increase crop productivity and ecological benefits to farmers?

WP 2.1: Soil fertility management

Task 2.1.1 Improving efficiency of fertilizer and manure application. In Tanzania, blanket fertilizer
application rates are widely used in various agro-ecologies. Often these are rates ineffective in
overcoming nutrient limitations for crop growth because farmers either apply too much or too little
fertilizer since blanket rates are not site specific. Although recent work by ICRAF (Kimaro et al.,
20127) and NAFAKA in Kongwa and Kiteto reported low levels of nitrogen, phosphorus and carbon,
and marginal to high levels of other macro and micronutrients in the soil, no work has been
conducted to develop fertilizer application guidelines for Kongwa and Kiteto. These districts are also
endowed with livestock that are rich sources of manure, a source of plant nutrients. As part of the
integrated soil fertility management (ISFM) strategy for agro-ecological intensification in these semi-
arid districts, we initiated work in the 2012-2013 season to develop fertilizer application guidelines.
Preliminary results suggest that P may be the most limiting nutrient and that the optimum
application rate could be 30 kg P ha-1 for maize under monoculture. However, farmers could apply

7 Kimaro, A.A., Sileshi G. W., Mpanda M., Swai, E., Kayeye H., Nyoka B. I., Majule A. E., Perfect J. and Kundhlande G. 2012.

Evidence-based Scaling-up of Evergreen Agriculture for increasing Crop Productivity, fodder Supply and Resilience of
maize-mixed and agro-pastoral farming systems in Tanzania and Malawi. Jumpstart report to IITA.

Research Proposal 13

15 kg P ha-1 without compromising yields. The focus this year will therefore be to validate the 2012-
13 season results so as to provide conclusive guidelines on the appropriate agronomic and economic
application rates and guidelines for farmers. Variable cost and net benefits analysis for each tested
fertilizer and manure rates (please see experimental design and treatment section for rates being
tested) will be done to identify most costs efficient application rates for various typologies of
farmers found in the study sites.

Experimental design and treatments for N& P-fertilizers: Experiments will be established in Moleti,
Mlali villages and Njoro villages using the randomized complete block design (RCBD) with the three
replications. For the N-fertilizer trial, treatments will include control (no fertilizer), 20, 40, 60, 80 and
120 kg N/ha. Treatments for P-fertilizer rates will include control (no fertilizer), 15, 30, 45, 60 kg P/ha
and for the effective source of P experiment: control (no fertilizer), TSP, Minjingu mazao and
Minjingu rock phosphate applied at a rate of 30 kg P/ha in Mlali, Njoro and Moleti villages to capture
a gradient of precipitation and soil conditions. Maize and pigeonpea will be the test crops.

Experimental design and treatments for manure trials: This trial will explore the synergy between
the promising P-application rates with kraal manure to improve crop response to manure. Manure is
a potential local source of nutrients and organic matter in highly degraded sandy soils found in the
targeted sites. However, previous work in Dodoma (Kimaro et al., 20098) suggests that kraal manure
in Dodoma has sufficient levels of N for maize production but is deficient of P. Considering that
preliminary results in the 2013 season identified P as the probable limiting nutrient for maize
production, it is critical to evaluate levels of P fertilizer that may improve crop response as well as
residual effects of fertilizer application. Moreover good manure application practices, such as
incorporation into the soil rather than surface application as done by farmers, will be demonstrated
during this trial. Treatments for this trial will include: P- application (0, 7.5, and 15 kg P ha-1) with and
without manure application at 10 t ha-1 in a factorial combination. Each participating farmer will be
asked to have six plots (5 m x 6 m), one for each of six the technology combinations of manure and
Minjingu mazao (rock phosphate) to be evaluated. The rate of P is based on results from the 2013
season and the manure rate selected falls within the range (10 -15 t/ha) used in previous studies in
Dodoma, Tanzania and Sub-Saharan Africa (Mafongoya et al. 2006; Kimaro et al. 2009). Once added,
manure will be incorporated in the soils using a hand hoe. Test crops will be promising cereal
varieties (maize or sorghum based on site conditions) from WP 1.

Data collection: Data to be collected from experiments described above include biomass yield and
nutrient up take at the active growth period of maize and pigeonpea, grain yields of maize and
pigeonpea at physiological maturity, and variable operation costs for each treatment. Details of the
experimental management, data collection, and statistical analysis can be found in the field protocol
developed separately for implementation of this project.

Task 2.1.2 Integration of Minjingu mazao and tillage practices. The aim of this task is to evaluate
the interactive effects of the promising P-rates and tillage practices based on the preliminary results
of the 2013 season while demonstrating these interventions across the Africa RISING sites for
training and promotion purposes. Treatments will involve P-fertilizer rates (0, 7.5, and 15 kg P ha-1)
in field with no history of fertilizer application and with previous history (Year 1 experiments), with
and without tied-ridges for Kongwa district and tractor ripping for Kiteto district. Each participating
farmer will be asked to have two plots (10 m x 20m), one for conventional tillage (control) and
another for the tillage treatment (i.e. tied-ridging in Kongwa district or tractor ripping in Kiteto
district). Tillage treatments selected were the most promising for tillage in each site based on
preliminary results from the 2013 growing season. These plots will be split into 3 sub-plots (5 m x 10
m) and fertilizer rates applied randomly in each plot. This demonstration will be run concurrently
with the validation experiments for tied-ridges and ripping (described in WP 2.2) so as to understand

8
 Kimaro, A.A., V.R. Timmer, S.O.A. Chamshama, Y.N. Ngaga, and Kimaro, D.A. 2009. Competition between maize and

pigeonpea in semi-arid Tanzania: Effect on yields and nutrition of crops. Agricultural Ecosystems Environment 134:115–
125.

Research Proposal 14

the moisture and nutrient interactions may influence water and nutrient use efficiencies by crops
across the Africa RISING sites. Sites will be chosen to reflect rainfall gradient with ARI-Hombolo
installing field rain gauges to collect precipitation data each site.

In the 2012-2013 season, discussions with farmers and extension officers during feedback sessions
revealed a number of facts and myths about fertilizer use and impacts in Africa RISING sites. These
include: industrial fertilizer destroys the soil, labour involved in spot application of industrial
fertilizers and transport of manure affect adopt of fertilizer-based technologies, and there is limited
access and availability of manure. Thus training sessions will be held with farmers and extension
officers to discuss these issues to tap farmers knowledge and experiences and also address any
misconceptions so as to promote and increase awareness of tested fertilizer interventions in the
Africa RISING sites.

Task 2.1.3 Harnessing pigeonpea in crop mixtures for ISFM. The aim is to test and validate
suitability of pigeonpea as an integral component of ISFM for these agro-ecologies. The pigeonpea
will contribute to soil organic matter as well as act as a biological ripper breaking soil hard pans using
its strong tap root system. In the 2012/13 season we could not implement the trial because of poor
and sporadic germination of pigeonpea in Mlali and Moleti. Thus, this experiment will be repeated in
2013/14 to assess the spatial integration of pigeonpea with cereals (sorghum and maize). Pigeonpea
is a fairly new legume crop in Kongwa and Kiteto, requiring both adaptability studies (WP1) and
agronomy studies particularly for intensification. Yield advantages in intercropping is determined by
the net effects of positive (facilitative and complementarity) interactions and mitigating negative
(competitive) interactions (Snapp et al., 20029; Kimaro et al., 2009). Considering that pigeonpea is a
new crop in Kongwa and Kiteto, it is critical to determine the appropriate spatial arrangement that
will optimize crops yields in intercropping so as to guide farmers who will be interested to take up
this crop. It is anticipated that in sub-sequent years, the promising spatial arrangement will be
integrated with other legumes such as groundnuts, Bambara nuts (being evaluated in WP 1) and G.
sepium in demonstrations to provide farmers with options for “double-up” legume interventions for
up scaling purposes. A similar kind of Gliricidia-pigeonpea double-up legume technology has been
developed at ICRAF research station in Makoka, Malawi and will be evaluated here in
demonstrations.

Experimental design and treatments: This experiment will be laid out in a RCBD with three
replications. The following treatments will be adopted for this study:

 Treatment 1: One row of maize alternating with one row of pigeonpea (1:1).

 Treatment 2: One row of maize alternating with double rows of pigeonpea (1:2)

 Treatment 3: Two row of maize alternating with one row of pigeonpea (2:1)

 Treatment 4: Maize monoculture

 Treatment 5: Pigeonpea monoculture under doubled-up legume

Target villages for this demonstration will be Moleti and Njoro to capture a gradient of rainfall
patterns in the Africa RISING action sites. Pigeonpea variety identified in WP 1 in the 2012 season
(ICEAP 0054) and Maize will be used as test crops for this trial. Data will be collected on biomass
yield and nutrient up take at the active growth period of maize and pigeonpea, grain yields of maize
and pigeonpea at physiological maturity, and variable operation costs for each treatment. Details of
the experimental management, data collection, and statistical analysis can be found in the field
protocol developed separately for implementation of this project.

Task 2.1.4 Cost benefits analyses for tested ISFWM technologies. This WP has tested several
technologies including, the application rates of N and P fertilizers, spatial arrangements of cereal
legumes (pigeonpea) and soil water and erosion control practices, as well as and tree-based soil

9
 Snapp, S.S, Rohrbach, D.D., Simtowe, F. and Freeman, H.A., 2002. Sustainable soil management options for Malawi: Can

smallholder farmers grow more legumes? Agricultural Ecosystems and Environment 91: 159–174.

Research Proposal 15

interventions to provide economic rationale for up scaling purposes. Activities in this task will focus
on conducting CBA of these technologies to underpin up scaling activities in subsequent years.
Among other things, the CBA will involve collection of data on the costs of; land preparation and
agro-inputs, prices of grain commodities (maize and pigeonpea) and fuel-wood from pigeonpea to
estimate benefits. Appropriate indirect costs and benefits of the technologies such as wood yield
from pigeonpea and fodder especially nutritional value of tested tree/shrubs from crop restudies,
will also be considered in the analysis.

 Deliverables for WP 2.1: Soil fertility management

1. Spatial arrangements of pigeonpea and maize/sorghum intercropping in the action sites
tested to provide guidelines on appropriate cropping arrangement for optimize crops yields.

2. Guidelines for fertilizer application for semi-arid zones validated for up and out scaling
purposes.

3. Costs-benefits analysis of tested ISFM technologies produced to guide scaling operations in
subsequent years.

4. Guidelines for integrating promising P rates, tillage practices and/or manure to enhance crop
response and resource (nutrient/water) use efficiency developed and demonstrated across
Africa RISING sites.

5. Two M.Sc. students (P-fertilizer trials and nutrient-by-moisture interactions) trained.

WP 2.2: Land & water management

Task 2.2.1: Soil erosion management. A survey conducted by the project on main causes of land
degradation during 2012/2013 growing season noted that soil erosion in Kiteto and Kongwa is
mainly caused by poor tillage and crop management practices, grazing on croplands and lack of
knowledge on control of soil erosion among others. Due to complexities associated with agro-
pastoral communities, in the 2013/2014, cropping season, we will study the practicality of installing
erosion control structures as well as study their efficiency. Sensitization meetings on soil erosion
management will be conducted in Mlali village, Kongwa district. Communities will also be trained
through demonstrations, and field schools that rely on trained lead farmers as village level resource
persons and backstopped by the project team and trained extension staff. Specifically, the study will
introduce contour bunds (fanya juu and fanya chini) and strip cropping as strategies to minimize soil
loss through surface runoff. This activity will be conducted using an iterative action research
approach to test acceptability and efficacy of these control measures, working with communities to
discuss, prioritize and experiment on erosion control measures.

Sub-task 2.2.1.1. Applicability of physical barriers for erosion control in agro-pastoral
communities. In order to achieve control of soil erosion occurring on the landscape, during
2013/2014 cropping season, farming communities in Mlali village will be mobilized to practice both
mechanical and biological soil erosion control measures. Mechanical soil erosion control measures
include contour bunds (fanya-juu and fanya-chini), whereas biological soil erosion control measures
will focus primarily on introduction of strip cropping on cropland and planting of appropriate plant
species including pigeonpea on gullies as a strategy to minimize soil loss through surface runoff.
Alongside the above initiatives, at the inception of 2013/2014 cropping season, demonstrations on
proper ploughing techniques (i.e. ploughing across the slope) will be done as a strategy to control
soil erosion occurring on cropland as a result of current of ploughing along the slope.

Sub-task 2.2.1.2. Testing of efficiency of physical barriers for erosion control. The efficiency of
erosion control approaches will be tested using a runoff collection system constructed in action sites
to quantify the amount of water runoff and soil loss under managed and non-managed
interventions. In this regard, runoff plots for determine runoff and soil loss will be surrounded by
iron sheet that will be driven into soils to a depth of 15 cm and apron and collection system will be
constructed according to standard procedures. Runoff measurements data will be recorded and

Research Proposal 16

calibrated as follows:

RO = Q/CA;

Where RO = Runoff, in mm; Q = Runoff volume, in l and CA = catchment in m2.

Task 2.2.2: In situ water harvesting technologies. In semi-arid zones of Tanzania crops are
grown in stressful environments characterised by unpredictable soil water supply, high temperature,
high evaporation and limited growing season length (3-4 months) (Hatibu et al. 199510). Moreover,
whenever it rains, the limited soil cover and poor land management systems enhance erosion
through runoff (Swai et al. 200711). Climate change prediction models estimate that areas with uni-
modal rainfall patterns in Tanzania will experience decreased rainfall of 5% to 15%. Thus over
dependence on agriculture, low and unreliable rainfall, poverty and high livestock numbers, justify
the considerations of Rainwater Harvesting (RWH) in the semi-arid areas of Tanzania (Senkondo et
al. 200412). Findings obtained during 2012/013 cropping season clearly indicated that the use of
ripping and tie-ridging increased maize grain yields by 25% and 30 % respectively, compared to
traditional tillage methods (ox-plough and disc plough). During 2012/2013 we focused on only three
villages, however, during 2013/2014 cropping season, five villages will be included. The basic design
of experiments is mother-baby trial described in detail for each activity. As applicable treatments
will be integrated within ISFM as implemented under this work package. The main activities are
described below:

Experimental design and treatment descriptions. The experiment will be carried out using mother
and baby plot approach. The mother plots will consist of complete sets of treatments arranged
following a randomized complete block design and replicated three times, with two mother plots
per participating village. Each village shall have at least one baby plot giving a total of five per
district, one for each village. Baby plots will be farmer-selected technologies following their own
prioritization done during the sensitization meetings. Each baby plot will be considered as a
replication and will represent preferably different farmer typologies (resource endowments and
land/ farming practice used).

Treatments for investigation will vary from locations (i.e. Kiteto and Kongwa) mainly due to the
sources of farm power used in land preparation. In Kiteto, we will evaluate effects of tractor driven
ripper (ripping tillage) and disc ploughing on crop performance. Ripping will be integrated with
herbicide use (Roundup/glyphosate) to minimize soil disturbance and keep soil cover. Two types of
ripping will be done depending on the source of traction (diesel tractors or oxen). In Kiteto, tractor-
driven ripping will be done three weeks later after application of herbicides, whilst in Kongwa, oxen
drawn ploughing, ripping and ridging will be evaluated for impacts on soil water storage at
vegetative, reproductive, grain filling and maturity stages.

Data to be collected. Data will be collected on hydrological/ physical properties of soil and crop
growth as well as yield components. Data on hydrological properties of soils such as soil moisture,
matrix suctions and available water capacity will be recorded. Physical properties of soil (bulk
density and porosity) will be determined. Crop growth and yield variables including germination
percentage, plant height measurements, dry matter yields and kernel weight will be recorded.

Factors affecting adoption of water management. This activity will be done to together with WP5

10

Hatibu, N; Mahoo, H.F., Kayombo, B; Mbiha, E; Senkondo, E.M; Mwaseba, D and Ussiri, D.A.1995. Soil and Water

Management in semi-arid Tanzania Research Project. Research News, DRPS, SUA. 5 : 13-15.
11

Swai, E.Y and Rwehumbiza, F., and Chambo H. 2007. Effect of residual tie ridging on soil hydrological properties and crop

performance in Central semi-arid Areas of Tanzania. Pp 325 – 336. In: 2
nd

 Scientific Symposium on Opportunity for
increasing Water Use Efficiency in agriculture in semi-Arid and Arid areas of SADC Region. 20 -22 February 2007. The Grand
Palm Hotel, Gaborone, Botswana.
12

Senkondo, E. M. M., Msangi, A. S. K. Xavery, P., Lazaro, E. A. and Hatibu, N. 2004. Profitability of Rainwater Harvesting for

Agricultural Production in Selected Semi-Arid Areas of Tanzania. Journal of Applied Irrigation Science 39: 65 – 81.

Research Proposal 17

on R4D platform. The aim is to engage communities in innovation processes that will help improve
research design and implementation. Critical for this process is the knowledge transfer mechanisms.
We will investigate effectiveness of lead farmer based farmer-to-farmer knowledge transfer. The
lead farmers will be trained on tillage and erosion management. They will then be requested to use
these acquired knowledge to train fellow farmers on their personal plots. In Kiteto the focus shall be
on insitu water harvesting technologies developed by tractor driven implements, whilst in Kongwa
the focus shall be on ox drawn implements. In Kongwa, farmers will be trained on fabrication of
appropriate yokes required for draft animals to implement field operations notably ridging and
ripping for draft animals. All training shall be done prior to the onset of rainy season for timely and
efficient field operations. Two on-farm surveys at the mid-season and end of the season will be
conducted in both villages to gauge success of the approach compared to the field day which will be
run as a control.

Deliverables for WP 2.2: Land and water management

1. Best bet soil water conservation technologies identified and promoted in drought areas of
Kiteto and Kongwa district.

2. Soil water erosion control measures introduced and popularized in erosion prone areas of
Mlali village.

WP 2.3: Trees for enhancing fodder and crop production

Task 2.3.1. Shelterbelt and/or boundary planting. Landscape-based agroforestry technologies for
addressing the problems of soil erosion, fodder, fuel wood and timber supply in action sites will
done including shelterbelt and boundary planting. Four to six strips of double rows of G. sepium will
be planted in the field at 50 m apart and at least 100 m long to reduce wind and water erosion. Plant
spacing within each strip will be 2 m within tree rows and 3 m between the tree rows. G. sepium has
multiple stems, is less palatable and thus may reduce heavy browsing pressure and effectively
reduce wind erosion in sub-sequent years when established in the fields. ICRAF work in Morogoro
and Tabora regions in Tanzania (Kimaro et al., 2008) and Malawi (Mkumba et al. 2007) indicate that
this species is compatible with associated crops even after 5-12 years of continuous growing in the
field. Thus minimum belowground effect on companion crops is expected close to the shelterbelt
strips. Pruning regimes will be developed in subsequent years to allow production of fodder and fuel
wood and maintenance of the shelterbelts during the off-season. Soil samples will be collected for
initial site characterization at the establishment and crops yield data will be collected annually from
the micro-plots of 2 m x 2 m at 2 m, 6 m, 10 m, 20 m, 30 m, 40 m from each shelterbelt strip to
determine crops yield responses with distance from the strip. Total farm productivity (crop, fodder
and wood yields) will also be assessed in 2015 and/or 2016. Soil samples will be collected from these
plots at the end of the 2016 growing seasons to assess soil nutrient and organic carbon dynamics
over the 3 growing seasons. Farmers will also be encouraged to plant other tree species for fruits
and wood products (timber and fuel wood) supply such as Melia azedarach, Grevillea robusta,
Acacia crassicarpa and Tamarindus indica, within the double-row of a shelterbelt, in farm
boundaries or at homestead to increase agro-diversity and provide ecosystem services (fruits, fuel-
wood, carbon sequestration etc.) to sustain a productive farming system.

Task 2.3.2. Integrated crop/livestock productivity enhancement. This activity will be implemented
starting in 2013-2014 and rolling over to the succeeding years. The aim is to study the
complementary effects of trees as sources of forage and multipurpose uses (e.g. fuel-wood supply,
live fencing, erosion control, soil fertility and supply of leaf meals for poultry and feed supplements
for livestock etc.) in these agro-pastoral communities. In 2013-2014, the tree/shrubs will be raised
from central and satellite nurseries for establishment of pure stands, woodlots and fodder banks to
enhance crop, poultry and livestock productivity. The nurseries and tree stands and fodder banks
will also serve as training and demonstrations areas to farmers and livestock keepers on raising and
management of fodder production. Forage and fertilizer tree/shrub species to be planted will
include herbaceous material such as Cenchrus ciliaris, Cyonodon plectoschytus, Chloris gayana,
Medicago sativa, Macroptilium atropeureum, and Clitoria ternatea. Shrub will include species such

Research Proposal 18

as Gliricidia sepium, Leucaena diversifolia and Calliandra calothyrsus. Tree species will include Mellia
azedrach. Training on rising of the tree/shrub germplasm and their management on farm will be
conducted. Furthermore, this task will be responsible for tree germplasm supply to provide planting
materials for research in other work packages for current and subsequent years through local
capacity developed.

Growth and biomass data will be collected to guide advisory information to be provided to farmers
during training and demonstration sessions. Data to be collected at nursery and woodlot/fodder
bank will include: foliage biomass for grasses/herbaceous species, and tree height, root collar
diameter, diameter at breast height (dbh) and survival. Selective management for establishment of
seed orchard will be done for some species including G. sepium and Calliandra callothyrsus, and
later, seed production will be documented. This information will provide insights on the productivity
and the potential for meeting livestock/poultry feeds demand in the action sites. A survey of the
tree and shrub seeds and seedlings supply systems will be conducted to understand the bottlenecks
and potentials in attaining sustainability of the germplasm availability in the project action sites.

Deliverables for WP 2.3

1. Integration options for trees on farm for fodder and wood supply, wind erosion control, and
soil fertility improvement developed.

2. Screening and propagation of candidate grass and tree forage species for integrations on
farm and supply of feed resources supplements for livestock and poultry production
enhancement.

3. Economic advantages of tree-based interventions determined to guide scaling up work

4. Farmers trained on best practices for propagation of fodder tree and grass species.

5.3 Work package 3.
Work package number WP3 Start date or starting event: October, 2013 to

September 2014

Work package title Integrated livestock and poultry management for productivity
enhancement

Activity Type Action research type, participatory and promotional action

Target areas (Districts-
Villages

Chitego Mlali Moleti Njoro Laikala

WP leader ICRAF

Partners UDOM Pasture Research Centre Kongwa DAICOs

WP budget (USD) 60,000

Relevant Africa RISING Research Output RO2 on integrated systems improvement

Key intervention areas:

 Conservation of rangeland. Promote natural resources management (farmland and grazing
land) at a landscape level through improved rangeland productivity, grazing land
management and quality of supplemental feed resources.

 Gender empowerment. Harness special opportunities available to women farmers as
technical innovators, resource managers and homemakers.

Description of work

Research question/hypothesis

 Water availability influences rangeland quantity and quality (plant types and survival) during
the rainy season and therefore feed supply during the year.

 The agro-pastoral socio- ecological contexts of Kongwa and Kiteto are amenable to practices

Research Proposal 19

that can improve rangeland management, crop productivity and diversification, strengthen
livelihoods of communities living in drylands.

Task 3.1. Availability of grazing and feed resources
Sub-task 3.1.1. Evaluation of quantity and quality of feed resources during wet season: The
proposed work builds on dry season characterization of feed resources that was conducted from
August – October 2013. Extending assessment of quantity and quality of feed resources in the wet
season is necessary to generate the yearly feed availability calendar. The calendar will be used to
develop sound supplementary feeding strategies for livestock in the target districts. Candidate feed
resources for subsequent animal feed supplement trials will be identified and their seasonal
availability assessed. Rangeland biomass productivity will be assessed quarterly through clipping of
herbage material and determination of their nutritive values. FEAST will be used a complementary
analytical process.

Task 3.2. Improving management and productivity of grazing areas. This task focuses on testing
options for enhancing rangeland management to improve quality and quantity of pasture. Our year
1 studies, revealed contrasting grazing options being used in Kongwa and Kiteto during the wet and
dry seasons. During the wet season, livestock in Kongwa are grazed on fallowed land, while in Kiteto
the majority of livestock are grazed on traditional forage reserves known as ‘Alalili’. This difference
reflects variations in farming systems and land use systems. Stocking levels, local institutions and by-
laws that regulate utilization of grazing resources and management options differ between these
two grazing systems. Moreover, livestock production among agro-pastoralists in Laikala village in
Kongwa is characterized by overstocking, declining rangeland biomass productivity, and low quality
of herbage forages. The latter scenario cuts across Kongwa district. Dry season feed shortages in
both districts is severe. However, little has been done to understand these systems and its impacts
on crop production and farmer-livestock conflicts are common in the action sites. Thus, we propose
to conduct in depth studies to improve production and quality of pastures in rangelands and on
traditional institutions and regulations for Kongwa and Kiteto using Alalili and the fallow grazing
systems as case studies. Although the Alalili grazing system is found in areas outside the Africa
RISING study villages, it offers a learning ground to understand the efficacy of fallow grazing systems
in one of the Africa RISING sites. We will also review outcomes of the IFPRI and WUR studies to
enrich design and implementation of research activities.

Sub-Task 3.2.1. Assessing the role of local institutions in grazing land management
This task will focus on assessing the role of local knowledge as well as traditional institutions and
regulations in the management of grazing land in Kongwa and Kiteto districts. Participatory
approaches such as participant observations, key informant interviews, focused group discussion;
matrix ranking and structured questionnaires will be used to collect information. Data will be
collected on but not limited to, existence of grazing reserves/fallow land, regulations governing
forage management and grazing reserves, fodder species (tree/shrub and grass) in the reserves,
contribution of the grazing reserves to natural resource management, management interventions,
(if any), done in the reserves. It is anticipated that this task will generate information on how
livestock dependent communities in both districts use their rangelands and provide study options
for improving rangeland management under traditional management Alalili- systems and communal
fallow systems.

Sub-Task 3.2.2: Improving production and quality of pastures in the grazing land. Exceeding
rangeland carrying capacity often accelerates land degradation. Accordingly, as part of improving
rangeland management, research activities under this task will focus on establishing the optimal
stocking rates for grazing lands and enrichment planting of tree/shrub and grass fodder grasses in
selected fodder reserves (e.g., Alalili or the fallowed land) to improve pasture quality. Enrichment
planting involving selective planting of forages (trees/shrubs or grass species) in open spaces of
natural woodlands will be done to increase tree density or vegetation cover and improve pasture
production. A variety of locally adapted fodder species identified during the preliminary survey will

Research Proposal 20

be planted during both 2013/14 1and 2014/15 planting seasons and assessed for their fodder
production potential. These include: herbage materials: (Cenchrus ciliaris, Cyonodon plectoschytus,
Chloris gayana and Bothchloa insclupta) herbaceous legume species (Macroptilium atropeureum),
Clitoria ternatea (Clitoria) and Centroscema puberscens); and forage tree legume species (Gliricia
sepium (Gliricidia), Leucaena pallida (Pallida) and Mellia azedrach. Cenchrus ciliaris, Cyonodon
plectoschytus and Bothchloa insclupta are perennial and withstand heavy grazing pressures.
Similarly, herbaceous legume species M. atropeureum), C. ternatea (Clitoria) and C. puberscens are
drought resistant and could withstand moderate grazing pressure. In addition, forage tree legume
species (Gliricidia sepium (Gliricidia), Leucaena pallida (Pallida) and Mellia azedrach are resilient in
these semi-arid areas. The fodder trees produce edible foliage biomass throughout the year and are
highly compatible in the existing farming systems. Composite samples of grass and tree forage will
be collected from the grazing reserves for dry matter determination and laboratory analysis of
nutritive value indices such as total protein, crude protein, natural detergent fibre, acid detergent
fibre and acid detergent lignin. Grass samples will be collected using a iron quadrat (0.5m x 0.5m)
while tree/shrub foliar samples of 10-12 trees per species will be harvested manually from 70 m x 70
m temporary established plots in the fodder reserve/bank as well as grazing lands. Analysis of forage
production and quality will be repeated annually at the end of the rainy season (May/June) and the
dry season (October/November) to assess changes in pasture quality as result of enrichment
planting. The fodder reserve/enclosures will be kept out of animal grazing during the study period
following procedure used by farmers.

Task 3.3: Improving poultry management for enhanced productivity in the action sites. This task
has two main activities: (i) Explore technology imperatives for improving productivity of free-range
chicken; (ii) Build capacity of farmers on appropriate poultry management based on best practices in
order to improve productivity. This training will form the basis for selecting farmers for trials on
improved feeding and nutrition through supplementation of local and improved strains of local
chicken. In the technology validation component, the aim is to study genetic potential of local
chickens as part of genetic intensification efforts. This knowledge will inform scaling-up and-out
efforts. Locally available feed resources (sources of energy and crude protein), mainly, maize bran/
homing meal; supplemented with fishmeal, vegetable wastes and Medicago sativa leaves will be
used. Chickens from selected three strains of chicken will be studied under free range and confined
individual pens for each strain and receive treatment diets indicated below throughout the nine (9)
experimental periods. Local breeds of chicken of desirable meat attributes/ qualities (high growth
rates, high carcass weight and other carcass characteristics) will be selected from local chicken
population from Kongwa, Mpwapwa, Chamwino, Manyoni and Singida districts. These semi-arid
districts can engage in improved poultry production, however, that potential has not been
optimized. Consideration will thus be made on selected local strains such as ‘Kishingo’, ‘Sasamala’
and ‘Kuchi’. Cocks of these promising breeds of chicken will also be obtained from Tanzania
Livestock Research Institute (TALIRI) at TALIRI Mpwapwa of Mpwapwa district, which is mandated to
carrying out research related to improving livestock in the semi-arid areas. Promising local chicken
breeds will be ranked using participatory approaches involving farmers and distributed among
farmers for further testing on-farm. For each farmer, breeds of similar size and age will be chosen
and initial weight recorded prior to the commencement of the experiment so as to account for
differences in initial body weight during the measurements. The local breeds of chicken will be
assessed for growth performance in terms of body weight and carcass weight as well as other
carcass quality attributes such as dressing out percentage and meat quality attributes (colour,
percentage of fats).

Experimental design: Effect of protein and energy supplementation on growth performance and
meat productivity of selected promising local breeds of chicken:

Experimental animals. A minimum of 60 hens for each treatment for each of the three (3) most
promising local breeds of meat chicken ecotypes and 60 hens of one local breeds of chicken
regarded of low productivity, which will be used as a negative control, will be evaluated to make a

Research Proposal 21

total of 260 chickens being 240 hens plus 20 cocks per replication. The experiment will be replicated
four times to give a total of 1040 chickens (960 hens plus 80 cocks in a ratio of 1:12 cock to hens
ratio for appropriate chicken breeding purposes.

Animal management: Appropriate housing for the chicken will be used following clarifications with
communities. The chickens will be housed in-group pens and will be fed throughout the nine (9)
month experimental duration. The experimental chickens will be divided into four groups based on
strains attributes/ characteristics. Each group of 60 chickens will be provided with 5 cocks to make a
recommended ration of 1:12 cock to hens, which is a recommended ratio for appropriate chicken
mating.

Experimental diets:
A completely randomised design experiment will be conducted whereby the four treatment diets
will be allocated to each of the 60 chicken – four groups replicated four times. The chickens will be
fed with four (4) diets:

 Treatment 1: 0% inclusion of Medicago sativa (Lucerne) leaf meal (MLM);

 Treatment 2: 10 % + MLM

 Treatment 3: 20 % + MLM

 Treatment 4: 30 % + MLM

MLM = Medicago sativa, leaf meal, a protein source (Fish meals), basal energy- Maize bran and
crashed maize.

Recommended levels of crashed maize, maize bran/homing meal that constitutes an energy source
will be offered uniformly among all the experimental groups. The maize grains will be crushed
through 5 mm screen. Homing meal will be obtained locally from cereal millers. Fishmeal will be
applied at 5% of the diet so as to diversify protein source. Fishmeal will be compounded from locally
sold sardine fish or ‘small fish’ locally known as “dagaa”. Sardine fish are easily available from local
markets. The sardines will be milled to pass through a 5 mm mesh size. Farmer will be trained on
feed/ ration formulation. Farmers will also be encouraged to use supplementary feeding on
fishmeal. Vitamins, minerals (especially calcium) and water will be provided as per standard
recommendations. Growth parameters such as growth rate, carcass weight and carcass attributes
(dressing out percentage, meat colour and fat) will be assessed.

Deliverables for 2014
1. Quantity and quality of the grazing land pasture resources determined.
2. Local institutions and their roles in grazing land management documented to guide future

interventions.
3. Poultry production enhanced through introduction of improved cocks and hatchery

management.
4. A female graduate student trained on pasture quantity and quality evaluation in grazing lands.

5.4 Work package 4.
Work package
number

WP 4 Start date or starting
event:

October, 2013 to September 2014

Work package title Sustainable intensification approaches to improve food and nutrition
security

Activity Type R&D, R&T, participatory and promotional action

Target Districts-
Villages

Chitego Laikala Mlali Moleti Njoro

WP leader ICRISAT

Partners ARI-
Hombolo

SUA CIMMYT Tuboreshe
Chakula

AVRDC NAFAKA

WP budget 60,000

Research Proposal 22

Relevant Africa RISING Research Output RO2on Integrated systems improvement

Key intervention areas:

 Household nutrition and food safety. Improve household nutrition, food safety and security
among the most vulnerable households and their members, especially women and children.

 Gender empowerment. Realize the special opportunities available to women farmers as
technological innovators, resource managers and homemakers.

Description of work
Over 50% of rural communities in Dodoma and central semi-arid zones of Tanzania are food
insecure, with limited access to sufficient, safe and nutritious food needed to maintain healthy and

active lives
13

. In such communities, consumption of dry land cereals, the main source of basal energy

and protein, is less than 200 kg per year1415 due to large yield gaps of about 50%16. Increasing
agricultural productivity in a sustainable way is one of the surest ways of addressing food and

nutrition insecurity as espoused in the L’Aquila declaration of food security
17

. The objective of this
work package is to contribute towards strengthening livelihoods strategies of agro-pastoral
communities of Kongwa and Kiteto as part of sociological- and ecological intensification efforts by
Africa RISING. This work package will contribute to the completion of three key elements of
sustainable intensification18 (genetic, ecological and sociological), being implemented by this project.
We will experiment on various technologies needed to improve food availability, food access, and

utilization of food, core elements of food security
19

. Specific focus on heritable resistance to pests,

and pathogens, as well as processing will be investigated in the context of social and ecological
systems of the communities.

Research questions

1. Genetic variation for resistance to insect pests and grain mould exists among elite sorghum
and pearl millet and can be effectively deployed to minimize crop losses and mycotoxin
contamination.

2. Post-harvest losses in cereals can be effectively managed through deployment of improved
storage and handling technologies

3. Deployment of pre-harvest handling procedures and simple mechanical sorting post harvest
can minimize infection by aflatoxigenic fungi, thereby reducing aflatoxin contamination

13

 World Bank 2009. Accelerated food security program of the United Republic of Tanzania under the global food crisis

response program. Report No: 48549-TZ.
14 Ouma, J.O., Bett, C. and Githaigah, T. 2010. Market Access, Approaches and Opportunities for QPM based products.

Paper presented during the Joint 3
rd

 African Association of Agricultural Economists and 48th Agricultural Economists
Association of South Africa Conference, Cape Town, South Africa, September 19-23, 2010.
15 Jan de Graaff, Aad Kessler and Jan Willem Nibbering, 2011. Agriculture and food security in selected countries in Sub-

Saharan Africa: diversity in trends and opportunities. Food Security 2011 3:195–213.
16

 Kongwa Kiteto team progress report Quarter 3 2013.

17 L’Aquila Joint Statement on Global, Food Security 2009. Food Security Initiative The Joint Statement on Global Food

Security endorsed by the G8, SEverel EU countries, Australia, Brazil, Denmark, India, Indonesia, African Union, Mexico, The
Netherlands, China, Republic of Korea, Commission of the African Union, FAO, IEA, IFAD, ILO, IMF, OECD, The Secretary
General’s UN High Level Task Force on the Global Food Security Crisis, WFP, The World Bank, WTO, AGRA, Group on
International Agricultural Research (CGIAR), Global Donor Platform for Rural Development, Global Forum on Agricultural
Research (GFAR).
18 The Montpellier Panel, 2013. Sustainable Intensification: A New Paradigm for African Agriculture. London: Agriculture

for Impact.

19 Makalle, A.M. 2012. Post Harvest Storage as a Rural Household Food Security Strategy in Tanzania. Journal of Science

and Technology 2:814-821.

Research Proposal 23

levels to 4 <20 ppb the acceptable levels in stored legumes and cereals.

4. Women play essential roles in reproductive (home management) and community activities
that can be harnessed to improve nutrition outcomes of families.

Task 4.1. Improving food availability by reducing post harvest losses. The results of the farmer
survey conducted during 2012-2013 season show that farmers in the study area utilize poor grain
handling approaches (harvesting, drying, grading and storage) that increase post harvest losses.
These losses increase vulnerability of communities leading to limited food availability especially in
February-April season. In the 2013-2014 season, we will address these challenges by testing single
and combined technologies aimed at reducing losses to insect pest and opportunistic fungal
infections.

We will initially work with sorghum, pearl millet and groundnuts, the key food security crops of
these regions20. All new sorghum and common materials among farmers stocks will be included in
pest resistance screening. Treatments will include evaluation of resistance to insect pest (bruchids
the main pest)- candidate resistant sorghum genotypes will be fed to bruchids and evaluated for
resistance. Technologies that reduce damage such as PICS bags and storage insecticide powers will
also be evaluated for single or combined efficacy, when applied to tolerant and susceptible material
in combination with storage pesticides. Other studies have shown that in Kongwa, grain mould
development is limited due to low humidity (Makalle, 2012). Our own studies however show that
grain (legumes and cereals) obtained from households all have over 4 ppb the maximum threshold
for aflatoxin. This stage of the work will focus on experimental work under lab conditions.

During harvesting period successful experiments will be evaluated in target communities that also
grow pearl millet affected by bruchids. Work will be done at NAFAKA and Africa RISING sites where
the communities have already been mobilized. Scaling-up and out action will be done in new areas
after validation at NAFAKA sites. Further in 2014-2015 promising components will be scaled up for
scaling up in communities and the benefits will be documented. Scaling up and out will
experimented using the farmer to farmer extension system, a system that allows capture of local
knowledge as well as disseminate rapidly to communities. The R4D staff will backstop the up-scaling
approaches.

Task 4.2. Improving food safety by mitigating aflatoxin contamination. In our 2012-2013, studies,
we found that cereals especially sorghum and maize, as well as legumes (groundnuts and Bambara
nuts) all had high levels of aflatoxin. Yet these crops are the food security crops of these dry lands. In
the 2013-2014 season, we will initiate efforts to reduce exposure to contaminated staples. We will
experiment on a number of activities jointly implemented with the Babati team.

1. Use appropriate communication media to disseminate messages on aflatoxin. This will be
done in combination with on-going efforts by IITA, ICRISAT and Government of Tanzania.

2. Conduct community action research to learn and promote mitigation efforts in communities.
Key activities will include training women-farmers and traders on simple post-harvest
management practices to reduce contamination, including proper drying, grading and
storage. (Using different storage bags, platform and grading based on various aspects).
Initially, work may not involve all promising material coming out of WP1 but will do so as
more grain becomes available. This activity will be linked with Africa RISING Babati team to
harmonize technologies across the target sites.

3. The nutritional value and aflatoxin contamination possibilities of grain amaranth will be
analyzed and evaluated with AVRDC. Awareness campaigns on aflatoxin will be conducted
using appropriate media. The communication product developed by NARI and Babati Team

20 Konga/Kiteto baseline survey 2013 shows that these crops in combination with maize influence all year availability of
cereals and incomes that can then be used to purchase more food.

Research Proposal 24

will be used including radio programme, leaflets, video animation and cartoon posters and
feedback will be collected on the knowledge gained. Evaluation of techniques to reduce
grain contamination at pre-and-post harvest levels will be conducted. The materials from
WP 1 will be evaluated for aflatoxin resistance/tolerance.

4. Study dynamics of Aspergillus flavus in the soils and the associated aflatoxin levels in
groundnuts to guide development of management options. This will be a follow up of our
year 1 studies

5. Additionally, we will develop a diagnostic platform at ARI Hombolo for the target area
working, with Selian Research Institute, and build capacity of ARI Hombolo and Selian
Research Institute to diagnose aflatoxin in grain. We will engage the Tanzania Food and Drug
Authority and other relevant other associate partners who will be contacted in course of the
project. In 2014-2015, the adoption rate of technology will be evaluated and monitored and
the aflatoxin mitigation rate will be recorded.

Task 4.3. Improving nutrition. This task aims at improving nutrition outcomes of households using a
set of activities that will improve dietary availability, consumption and food safety.

1. Increasing consumption of legumes as protein sources. The activity aims at improving
consumption of these legumes complementary sources of protein. In Year 1 our household
baseline studies conducted in Kongwa and Kiteto indicated that legumes are the major
source of dietary proteins, with Bambara nuts playing a critical role in ensuring year round
availability. These legumes however show high levels of contamination (70% of groundnut
samples had up to 4000 ppb; whilst 43% of Bambara nuts had 1-411ppb -data taken in 2012-
2013) and may thus contribute to poor health of communities. Aflatoxins among others also
compound bioavailability nutrients. In this activity, three legumes will be used i.e.
groundnuts pigeon peas and Bambara nuts. We will study nutritional benefits of combined
use of cereals and legumes being investigated to underpin up-and out-scaling.

Children (below five years) will be fed complementary food based on groundnuts, Bambara
nuts and pigeonpea developed by the project. We will work in the Tuboreshe Chakula
targeted areas to complement their activities and access families they are working with as
well as their expertise. Prior to feeding the children, aflatoxin levels in grain will be analyzed.
The project team with the assistance of the Ward/Village medical personnel will establish
baselines on height and weight of the study cohort children. Mothers will be taught how to
prepare complementary legume and cereal based foods and requested to feed the children
with the prepared food in their homes. Three different cohorts will be used for each of the
legume being investigated. Measurements of height and weight will be recorded in prepared
cards and continue taken on a monthly basis for a year by ward/village medical personnel.
Collected data will be used to calculate Weight for Age Z-Score (WAZ), Height for Age Z-
Score (HAZ) and Weight for Height (WHZ) which are determinants of the nutritional status of
children. This activity will be done in partnership with Tuboreshe Chakula. The aim is to
ramp-up demand by increasing consumption of aflatoxin free legumes.

2. Processing of pigeonpea/groundnuts/Bambara and utilization. In these communities, the
major sources of protein are Bambara nuts and to a limited extent, groundnuts. However
these communities grow pigeonpea with limited consumption. The aim of this activity is to
expand the dietary scope by encouraging household consumption of pigeonpea. Acceptable
processing technologies including dehulling and split dhal making will be tested and or
demonstrated in partnership with Tuboreshe Chakula, with new women groups in target
areas. The varieties from WP 1 will be evaluated for the easy processing and its utilization.
Demonstrations for utilization such as Bonko, Mseto, Ngande Soup and Dhal, as well as
recipes for cooking will be made available to households. The new combination recipes of
groundnut and Bambara nuts will be evaluated. This action will be implemented in
partnership with relevant ARI, NARI and other associate partners, who will be contacted in

Research Proposal 25

course of the project. We also explore the use of grain amaranth to improve nutrition in
legume-based diets. The activities aim to reach wider audiences of women communities
including home gardens which have been shown to increase opportunity to deliver nutrition
outcomes.

Deliverables for 2014
1. A gender based analysis of agricultural enterprise in at least two villages of each district to

inform gender based implementation nutrition and food security conducted.
2. At least 10 key farmer leaders per village trained on post-harvest management of grains to

minimize aflatoxin contamination.
3. Preliminary results for approaches to mitigate food losses, and aflatoxin contamination in

generated.
4. Strengthen the capacity of ARI Hombolo and Selian Research Institute to detect aflatoxin in

various crops.
5. Train NAFAKA, Tuboreshe Chakula and Hombolo staffs on aflatoxin management and

detection.
6. Aflatoxin hot spots area mapped for targeted intervention.
7. Farm families made aware and encouraged to use micronutrient supplements supplied by

Tuboreshe Chakula.
8. A network of partners to support aflatoxin mitigation efforts in the two regions developed

and or strengthened.
9. Effect of weather changes on Aspergillus population and aflatoxin contamination in various

crop documented at least for 2 seasons (2013-2014 and 2014-2015).

5.5 Work Package 5

Work package
number

WP 5 Event period: December 2013 to
September 2014

Work package title Innovation Platforms developed to inform R4D targets and processes

Activity Type Action research, capacity building for farmers and extension staff

Target areas
(Districts- Villages)

Kongwa-
Chitego

Kongwa-Laikala Kongwa-
Mlali

Kongwa-
Moleti

Kiteto-
Njoro

WP leader ICRISAT

Partners ARI-
Hombolo

UD CIMMYT ICRAF ARI-
Naliendele

PRI-
Kongwa

WP budget 94,020

Relevant Africa Rising Objective 2: Integrated systems improvement

Key intervention areas. Many farming communities of the semi-arid zones districts of Kongwa and
Kiteto in Tanzania practice agro-pastoralism, growing maize, sorghum and pearl millet as cash and
staple crops. Additionally, dry land adapted legumes such as groundnut, pigeonpea and Bambara
nuts are commonly produced21. Our household and pastoral system studies of 2013, show that these
cereals and legumes initially sustain food, nutrition and income security and subsequently, their crop
residues serve as livestock feed during lean periods. The studies also show divergent management
systems of pastures and rangelands in both districts. In Kongwa, communal fallow systems are used,
whilst in Kiteto, well-managed traditional systems known as Alalili are used. Under the Alalili and
fallow systems, crop residues and forage trees are essential components of feed supply. Moreover,
in the broader Manyara region where both districts are found, there is increasing take-over of wet
season grazing lands for arable farming22, a potential source of conflict but opportunity for

21 Okori et al., 2013. Intensification of maize-legume based systems in the semi-arid areas of Tanzania (Kongwa and Kiteto

districts) to increase farm productivity and improve farming natural resource base. Final Report for 2013 submitted to
Africa Rising Secretariat.
22 Flintan, F, 2012. Participatory rangeland resource mapping as a valuable tool for village land use planning in Tanzania.

Research Proposal 26

integration as well. Through this work package, communities and stakeholders will be engaged in
research and innovation using the Innovation Platform approach to improve functionality of selected
value chains.

The Africa Rising Research Framework proposes that Innovation Platforms be used initially to
identify critical value chains for targeting of research intervention, but since the team already has
specific commodities identified through prioritisation and own research efforts, the focus shall be to
improve functionality of these identified value chains. The project will thus start from step 2 of
Africa RISING Research Framework Innovation Platform establishment strategy i.e. platform
establishment. The Innovation Platform will be managed using the guiding principles set out in the
Africa RISING Research Framework and IAR4D23 principles to deepen understanding on delivery of
Africa RISING output 2. This work package will involve two mutually reinforcing components i.e. R4D
to clarify the effectiveness of technology integration and the Innovation Platform to elucidate
contexts (R4D entry points, draw lessons and partnership opportunities) of innovation and adoption
processes. The research will be implemented under WP’s 1-4, whilst the Innovation Platform will
inform the scope of the R4D being implemented. Further details are provided below.

Description of work

Research hypothesis

1. Farmers and allied stakeholders in the semi-arid zones of central Tanzania have an
understanding of agro-ecological and value chain needs of their region that could be
targeted through R4D for productivity and value chain functionality enhancement.

2. Nutrition outcomes require targeted interventions that enhance social (participatory
processes and gender concerns) and human capital assets of communities.

Task 5.1. Harnessing innovation platforms to support innovation.
Innovations have been defined variously but in general, encompass new methods, processes, or
products that perform new tasks and in the case of agriculture support increased productivity24.
Within the Africa RISING context, agricultural innovations include combinations of technological
innovations, social and or institutional innovations that increase productivity along value chains. The
generation of these innovations ultimately requires multi-stakeholder participatory processes that
involve communities25. This project has four R4D work packages that identify and integrate
innovations for promotion at appropriate scale in communities. However, the success of future
adoption and scaling up-and-out efforts depends on sound understanding of community socio-
economic contexts of agricultural innovation during and after the research process. In general,
understanding of biophysical and socio-ecological contexts is essential for undertaking sustainable
intensification at community level (Montpellier Panel, 2013)26. This work package aims at deepening
understanding of how innovations can be developed within agro-pastoral communities of central

International Land Coalition, IFAD, CARE Tanzania, KINNAPA Development Programme, Ministry of Livestock and Fisheries
Development, local government and CSO partners.
23 Adekunle, A.A. and Fatunbi, A.O. 2012. Approaches for Setting-up Multi-Stakeholder Platforms for Agricultural

Research and Development. World Applied Sciences Journal 16: 981-988
24 Sunding, D and Zilberman, 2000. The Agricultural Innovation Process: Research and Technology Adoption in a Changing

Agricultural Sector. In the Handbook of Agricultural Economics. Department of Agricultural and Resource Economics,
University of California at Berkeley.
25

 Africa Rising Programme Document. IITA, Ibadan.
26 Montpellier Panel, 2013. Sustainable Intensification: A new paradigm for African Agriculture, London.

Research Proposal 27

Tanzania to solve agro-ecological challenges and improve functionality of targeted value chains
(Figure 2). This process will in part underpin scaling up-and-out actions27.

Outputs	

Increased		
1. Produc vity	&	products	
2. Household	Income	
3. Food	nutri on	security		

(i)	Household	produc on	
decisions	 (ii)	Gender	&	nutri on	

(iii)	Household	welfare	 (iv)	Soil	health	and	
produc vity	issues	

Farm	communi es	

Direct	inputs	

Management	of	
• Soil	and	water	
• Soil	fer lity	
• Pastures	
• Agronomy	+	

agroforestry	
• New	varie es	

Indirect	inputs	

• Finance	capital	
• Knowledge	

• Technologies	
• Markets	

• Social	capital		

Deployment	of	
ecological,	gene c	
and	socio-economic	

op ons	

Figure 2. Integrated deployment of ecological, genetic and socio-economic options for intensification
within agro-pastoral communities of central Tanzania will support sustainable productivity increase
value chain improvements and livelihoods. The figure is modified from Montpellier Panel, 2013.

Two Innovation Platforms will be established at site level (Kongwa and Kiteto) rather than district
level to get sufficient stakeholder threshold. The establishment of the Innovation Platforms is due to
the fact that in general agricultural productivity enhancing innovations do not necessarily lead to
improved nutrition outcomes at household level28. At project level however, information generated
from both platforms will be used to inform the integration of R4D interventions at community level,
drawing from the commodity and the nutrition Innovation Platforms. A brief write-up of each
Innovation Platform is provided below. Detailed implementation guides will be developed to guide
day to day operations.

Subtask 5.1.1. Strengthening functionality of selected value chains via innovation platforms. This
Innovation Platform will seek to clarify issues needed to improve functionality of selected value
chains, the key ones being maize, groundnut and pigeon peas, and how they are linked to agro-
pastoral production systems of Kongwa and Kiteto. Agro-forestry based interventions and how they
could be used to improve soil fertility, pasture management, food and incomes will be integral part
of this Innovation Platform. Establishment of one Innovation Platform addressing various value
chains is underpinned by the fact that better resource use efficiency will be attained at that level
because most of the value chain actors are usually the same and so are the policy and agricultural
support services. As appropriate however, actors within a specific value chain may discuss unique
issues to their value and market chain to inform the scope of research being undertaken. The
Platform will inform on-farm research by clarifying priorities and opportunities for implementation.

27 Per Hillbur, 2013. Research on institutional innovation and scaling issues in Africa RISING. Consultancy report submitted

to Africa RISING Secretariat

28 Berti, P.R. Julia Krasevec, J. and FitzGerald, S.  2004. A review of the effectiveness of agriculture interventions in

improving nutrition outcomes. Public Health Nutrition: 7: 599–609.

Research Proposal 28

This Innovation Platform will also be used to understudy how best to improve rangelands and
poultry productivity (ecological and genetic options). The pasture work aims at reducing seasonality
of pasture available to improve productivity of the two systems common in these dry lands i.e. the
traditional fallow systems and the managed pastures or Alalili. It shall inform the work being done at
community level in WP3. And where possible key stakeholders will be invited to engage farmers at
experimental sites of WPs 3 where learning and research activities will be taking place. Lessons that
can be used across both systems will be harnessed. This activity will also clarify on R4D issues for
poultry production and how poultry and livestock could be integrated with arable farming in these
semi-arid tropics to improve overall productivity. This platform will be managed by ICRAF/ University
of Dodoma and Pasture Research Institute-Kongwa and ICRISAT- and allied stakeholders. The
following steps will be undertaken to establish the platforms:

1. IP establishment. This shall be developed via a community meeting involving the farmers,
community leaders, extension agents and relevant development agency actors and other
partners especially market value chain actors. The first meeting will be used to:

a. Define the scope of the partnership for selected value chains, develop consensus on
critical research problems in selected communities and identify the first significant
issues for engagement through R4D.

b. Identify leaders (community champions and their roles) who work together with
selected stakeholders as facilitators of the Innovation Platforms.

c. Establish Innovation Platforms following the principles adopted and modified from
Africa RISING Research Framework and experiences from elsewhere such as:

 Use of the platform to diagnose problems, explore opportunities and
investigate solutions through a facilitated process.

 Support R4D that addresses priority constraints and opportunities agreed
upon by actors.

 Non-linear collective and collaborative interactions among key stakeholders.

 A multi-stakeholders participatory approach that takes advantage of the
complexities situations that affect sustainable production, marketing and
utilization of agricultural commodities.

 Engage stakeholders beyond the rural communities to ensure their
intellectual contribution to innovation and also secure their sense of
ownership of research products.

 Involve policy makers at different levels of governance in research to
diagnose problems, facilitate implementation and innovate solutions.

2. Capacity strengthening of platform facilitators. We will develop capacity of the platform
facilitators to co-lead the Innovation Platforms, linking platform-outcomes to R4D activities
being implemented in both districts. Capacity building of facilitators will be done with the
help of a Consultant (Per Hillibur) and or a Facilitating Consultancy firm with track record.
This process will focus on both stakeholder champions and facilitators selected from the R4D
team and partners. In year 1 of this particular action, we seek to develop both within team
and local/resident capacity of partners to ensure, continual presence of facilitation ability at
the action sites and for sustainability of the process when the consultancy ends.

The linkages between the action research cycles and the innovation platforms are summarized
below.

Research Proposal 29

1.		Forma on,	
&	Value	chain	
entry	point	
discussions	

	

2.	Facilita on	
capacity	
developed	

3.	Facilitated	
R4D	issue	

iden fica on	

1.	Research	
problem	clarity	

2.	Individual	
technology	
tes ng	

3.	Relevant	
technology	
integra on		

4.Up-scaling	
evalua ons	

in	the	
community	

Innova on	Pla orm	SI	Research	cycle	

Figure 3. Proposed WP implementation for the 2013-2014 cropping season.

Research activities are being conducted in a four stage process that provides for exploration,
validation of technologies and lesson learning; while the Innovation Platform is being conducted in a
three stage iterative process that informs the R4D process by clarifying issues for research and other
interventions needed to improve functionality of targeted value chains. This is a modification of the
two-stage process described by Adekunle and Funtabi (2012)29 that encompasses clarification of
issues for R4D as well as areas for improvement in the innovation systems. This Innovation Platform
will be managed by ICRISAT / CIMMYT/ICRAF and ARI- Hombolo teams.

Subtask 5.1.2. Establishment of the nutrition and food safety innovation platforms. Increased
agricultural productivity can contribute to nutrition outcomes. However, to deliver nutrition
outcomes, R4D investments should include complementary strengthening of livelihoods capital

assets such as human capital (especially nutrition education and gender issues), social capital
(social participatory processes and gender parity) and finance30.
We will use the Innovation Platform approach to understudy how best to improve household
nutrition and food safety (socio-economic) intensification efforts, particularly, child and maternal
nutrition. The food safety work shall focus on how to reduce aflatoxin contamination in food
products at all levels including households. The nutrition work will focus on use of complementary
feeding based on aflatoxin free cereals and legumes. We shall establish one platform for both
districts but with R4D activities in both districts at pilot villages that are also Tuboreshe Chakula and
NAFAKA Sites. R4D and capacity strengthening activities will be undertaken as described under WP4
but informed by outcomes from the Innovation Platforms. In order improve potential for R4D impact
and lesson learning, the Innovation Platform will be informed by community level meetings that
elaborate progress, opportunities and challenges of WP4 implementation. This platform will be
managed by ICRISAT in partnership with Sokoine University of Agriculture and Tuboreshe Chakula.
Key activities to be implemented under this task will include but are not limited to the following:

1. Elaboration of critical dietary entry points for R4D interventions via learning meetings. At
least two meetings will be held involving critical stakeholders. This particular activity will

29 Adekunle, A.A. and Fatunbi, A.O. 2012. Approaches for Setting-up Multi-Stakeholder Platforms for Agricultural

Research and Development. World Applied Sciences Journal 16: 981-988.
30 Berti, P.R. Julia Krasevec, J. and FitzGerald, S.  2004. A review of the effectiveness of agriculture interventions in

improving nutrition outcomes. Public Health Nutrition: 7: 599–609.

Research Proposal 30

build on efforts by Tuboreshe Chakula that is working in both districts. Initial membership
will include partners already engaged by Tuboreshe Chakula.

2. Building capacity of facilitators who will manage the Innovation Platform at district level.

3. As an additional support, the project will also train community level leaders who will lead
activities within their communities in terms of training, and supporting R4D work on
nutrition and food safety.

Deliverables for 2014
There are six deliverables under this work package for 2013-2014 i.e. that build on progress in 2012-
2013.

1. At least 2 R4D platforms for agricultural productivity enhancement and nutrition and food
safety established by end of year 2014.

2. Intervention points R4D and other support interventions for targeted legume, cereal and
livestock value chains identified to guide project design through the season and in
succeeding years.

3. Critical areas of intervention validated via the R4D platforms to inform integration efforts for
crops and livestock.

4. Initial lessons learnt on the underpinnings for integration of technologies under SI efforts for
semi arid tropical environments.

6 Work package 6
Work package number WP 6 Start date or starting event: November 2012 to

September 2013

Work package title Lesson learning, networking and coordination

Activity Type Action research type, participatory and promotional action

Target areas (Districts-
Villages

Chitego Laikala Mlali Moleti Mvugal
a

WP leader ICRISAT

Partners All Partners

Total budget (USD) 10,000

Relevant Africa Rising Objective: Objective 4 on Monitoring and Evaluation

Key intervention areas: This WP will speak to the management, coordination, as well as lesson
capture during implementation for up and out scaling purposes.

Description of work

Task 6.1. Communication of project activities to wider stakeholders
In 2012-2013 the team drafted a communication strategy to guide communication activities. We will
deploy this communication strategy (Appendix 2) as well as draft a dissemination framework as the
project enters its third year and for the year where this will be a key activity. During implementation we
will further clarify on the different communication and dissemination products and approaches to be
used.

Task. 7.2 Networking and coordination. The project will be coordinated by ICRISAT but respective
leaders will lead all work packages. The action is underpinned by the need to share lessons across the
partners in implementing districts and with other Africa RISING programme actors. Through this WP we
will work with the other partners to develop an online repository for information, publications and

Research Proposal 31

documents form the project. The site will establish links with other relevant sites across the Africa
RISING programme. In addition, publications and other outputs from this Action will be made available
through the site. A discussion platform and information interphase will also be established to improve
information.

Task. 7.3 Lessons learning. A lesson learning workshop involving project partners will be held at the end
of the year to identify lessons, and emerging issues from the project and how to sustain the key findings
and partnerships built during the development and implementation of the project. It is estimated that
about 25 participants will attend the workshop.
Deliverables (brief description and month of delivery)

1. Complete and tested dissemination framework to guide out-scaling activities.

2. Lessons learning workshops held to inform project thrusts for the next year.

3. Diverse communication products developed and used to communicate to various project
stakeholders.

7 Expected Impacts and Outcomes
7.1 Development impacts

7.1.1 Development impacts

1. Improved resilience and productivity of agricultural systems. The outcomes of our
intervention will in the long run improve overall farm and land productivity (greater returns
to investments, labour productivity and per unit outputs) in target areas of operation
leading to more resilient and robust agro-ecologies.

2. Improved food and nutrition security. Improvement in food and nutrition security in target
areas thus improving prospects for higher quality of life and in general improved livelihoods.
Project outputs will contribute to reduced food contamination by aflatoxin and improve
access to micronutrients and overall protein budget leading to healthier communities.

3. Improved household incomes. By adopting these legumes, farm households will expand
their scope for income generation through sales of farm produce. This will be used to
support other livelihood strategies of farm households.

4. Impacts on gender. In general women produce up to 80 % of basic food for household
consumption and sale in most areas of sub- Saharan Africa. Gender inequalities in access to
agricultural inputs disadvantage women. Additionally, women routinely have less access to
agricultural extension than their male counterparts. We will address these issues and others
by targeting interventions to women and other disadvantaged groups. Our aim is to improve
access to new knowledge and innovations/ technologies by women by at least 45% as a
minimum threshold in target areas. A gender analysis of the status quo will guide project
R4D.

5. Environment sustainability. This project aims at reducing the negative consequences of
poor land use in agriculture. The project will address this via innovations that reduce soil
erosion, improve soil fertility management, and improve land use by the agro-pastoral
communities through promotion of local but robust pastures. This way the project will
secure in the medium to long term improved crop and animal productivity while minimizing
the negative effects of poor agricultural practices.

Research Proposal 32

7.1.2 Intermediate development outcomes (IDOs)

These IDOs will be delivered within the medium term (3-5 years) strengthening R4D systems and
laying a foundation for sustainable intensification such as:

1. Research systems strengthened. This project involves a team of scientists drawn from
international and national agencies working with local development agencies to test a
number of sustainable productivity enhancing innovations. Through this approach, the
capacity of Semi-arid research organisations in Tanzania will be enhanced for undertaking
R4D that sustainable increased productivity of their very vulnerable communities.

2. Sustainable intensification innovations available. The team will generate a number of
innovation packages tested and ready for up and out scaling to increase productivity of
semi-arid zones in Tanzania and or similar agro-ecologies.

7.2 Research outputs and outcomes

7.2.1 Main research outputs

1. Capacity development of communities. We have engaged three graduate students but will
include others as the project develops. Farm households have in year one been taught seed
production but more will be trained in subsequent years. Farmers will also be trained on
post harvest management, aflatoxin and agronomy of legumes and cereals. We will also
build capacity of ARI Hombolo and Selian ARI in diagnostics for long-term management of
aflatoxin.

2. R4D team engaged. In year 1, we established collaboration with DAICOs, and community
leaderships in Kongwa and Kiteto. We also established partnerships with relevant FtF
projects such as NAFAKA, Tuboreshe Chakula. We also engaged strategic partners such as
Sokoine University and Pasture Research Institute as well as University of Dodoma to
support our R&D efforts. We have also partnered with IITA Aflatoxin team operating in
Babati. These partnerships will continue in 2013-2016.

3. Knowledge generated and shared. This project is entering year 2 of implementation. We
generated data that has informed planning for further experimentation. This year we
envisage the drafting of at least 3 manuscripts at the end of the 2013-2014.

4. R4D capacity strengthened. In 2012-2013 season, we bought rain gauges for monitoring of
precipitation. Other equipment we plan to buy this year (2013-2014) includes ELISA readers,
centrifuges and other equipment for aflatoxin detection to be based at ARI- Hombolo. ARI-
Hombolo as well as DAICO staff where trained in management of participatory variety
selection trials in year 1. In year 2, we will further train these staff and others in new
techniques and R&D approaches.

7.2.2 Research outcomes

i) Outcome 1. Increased and stable crop productivity. Innovations that can increase crop and
stabilize yields of maize and dry land cereals by at least 50% for cereals and 40% for legumes
in semi-arid zones of Tanzania developed and promoted. This will lead to enhanced
opportunities to address food security, nutrition and poverty challenges. This outcome will
contribute to the programme objective 2 on integrated systems improvement.

ii) Outcome 2. Improved land productivity. This will mainly include greater returns to
investments, labour productivity and per unit outputs in target areas of operation leading to
more resilient, robust agro-ecologies and productive farming and crop systems of
communities in semi-arid zones of Tanzania. This outcome will contribute to the programme
objective 2 and 3 on integrated systems improvement and Scaling and delivery respectively.

Research Proposal 33

8 Communication and Dissemination Strategies
8.1 Dissemination strategy

In year 2, the project will develop a dissemination strategy that fits local contexts of target
communities. Using the limited Baseline conducted in 2012-2013 season, we will develop a
dissemination strategy for various promising technologies and community contexts. The
strategy will use a multi-pronged approach including the use of formal interest groups-
developmental groups and support groups. A rural growth network model may be used
especially where the beneficiaries could be organized into certain type of groupings for
collective action by the project.

8.2 Communication strategy
A communication strategy developed, as part of project activities with the following key
components will be further developed and deployed (Appendix 2. It will elucidate, the aims of

the strategy,  target audiences, the broad plan of action, thrust areas of communication, media
strategies and communication products. The strategy will also describe how to create a network
for change through the target communities to enable sharing of ideas, experiences and
communication materials/ products. This activity will be done with support of Africa RISING
communication Officer.

9 Monitoring and evaluations
The monitoring and evaluation strategy (M&E) will address issues of compliance, progress
monitoring and learning within the project and with other actors. The project theory of change
has been developed to guide M&E and learning processes (Appendix 3). Additionally the project
log frame will be used for compliance monitoring through the life of the project (Appendix 4).
Specifically, the M&E framework will assure, (i) Continued project relevance to outcomes, (ii)
Project quality by assessing adaptive competencies and resulting outcomes of performance, (iii)
Capacity building for better M&E and learning, (iv) Sustainability by reviewing project continuity
and impact logical flow pathways. The M&E strategy will include: (i) an overall results
framework that describes various levels of project results and processes from inputs to
outcome level; (ii) the M&E procedure for various components of the results framework such as
indicators, tools and approaches, data collection and sequencing (annual, mid-term and end of
project reviews), information management (iii) Data analysis and qualitative assessments; (iv)
Team guidance and mentoring. M&E will be performed by project management team or and
IFPRI for evaluations. Participatory M&E will form part of the knowledge management strategy
of the project in which partners will reflect on project execution and draw lessons for redesign
and steering.

Research Proposal 34

10 Project Budget
Table 1. Summary Budget.
For details see detailed budget below in appendix 5.

Budget line Cost line summaries Cost USD

1. Research

WP 1 On-farm evaluations 128,680

WP 2
Integrated soil fertility and water
management

161,000

WP 3 Crop livestock integration 60,000

WP 4
Improving availability and safety of
food

60,000

WP 5 Innovation Platform 94,020

WP 6 Lesson learning and coordination 10,000

Total 513,700

2. Staffing costs 132,362

3. Travels 17,005

4. Overheads

1. ICRISAT 15%+5% pass through 61762.55

2. ICRAF 15% less pass through 22648

3. CIMMYT 12% less pass through 6625

4. ARI- Hombolo 15% less pass through 5898

Subtotal 96,934

Grand total 760,001

Table 2. Distribution of funds among partners and by project thrusts

Institution
Research,

coordination,
Travel

Human
resource

Total Overhead Grand total
%

Distribution

ICRISAT 226,730 59,362 286,092 61,763 347,855 46

ICRAF 183,475 43,000 226,475 22,648 249,123 33

CIMMYT 48,250 18,000 66,250 6,625 72,875 10

ARI
Hombolo

 72,250 12,000 84,250 5,898 90,148 12

Totals 530,705 132,362 663,067 96,934 760,001 100

Research Proposal 35

11 Appendices
11.1 Appendix 1: Participatory variety selection scheme for development of demand specific improved legumes and cereals

Total	Germplasm	

ICRISAT	 DARS-	ARI	 Seed	Co.	 Farmer	Local	

Kongwa	
Disease/Drought/

Adapta on	
Approx	6-8	entries	per	crop		

Kiteto	
Disease/Drought/Adapta on	
Approx	6-8	entries	per	crop		

Farmer	Groups	

On	Sta on	
	

Breeders	Trial	

• Mother	baby	trials	set-)	
• Mother	=	6-8	entries	(Elite	+	common)	

• Baby=	Farmer	selected	and	managed	trials	
• Small	plots	not	lines	(precision	plan ng)	

Farmers	select	best	4	entries	per	farm	

• Replicated	trial	

	ROUND	2:	Combine	all	selected	entries	across	all	districts	(November	2013-14)	

ROUND	1:	Germplasm	Assembled	for	evalua on	(November2012-13)	

Each	farm	in	each	district	plants	each	entry	in	
an	area	with	high	poten al	and	an	area	with	

low	poten al	and	selects	favourite	
entries		

ROUND	3:	Combine	all	selected	entries	across	all	districts	(may	Repeat	Round	2	prior	to	Round	4	

ROUND	4:Release	Varie es	

C
R
O
SS
IN
G
	

Research Proposal 36

11.2 Appendix 2. Project Communication Strategy

PART 1. ABOUT THIS COMMUNICATION STRATEGY

1. Introduction
This Project is among the two being supported by Africa RISING in East and Southern Africa, as
part of USAID’s Feed the Future (FtF) initiatives to combat hunger and lack of food security in
Africa. The Africa RISING programme led by IITA is implementing research along with other
research agencies to sustainably intensify household food, cash crop and livestock production as
the eco-friendly approach to increase productivity of already strained environments. The Project
and Programme engage diverse stakeholders with varying communication interests and need.
This document outlines a Communication Strategy for meeting diverse communication interests
of the projects stakeholders.

1.1 Communication management plan
This plan defines the following key elements of communication that will be conducted by the
project team and supported by the Africa RISING Communication Officer:

1. Type(s) of information that will be communicated and how that will be done;
2. Frequency of project communications both formal and informal;
3. Responsibilities for communicating;
4. Management of sensitive information;
5. The flow of project communications.

1.2 Purpose of the management plan
To identify planned communications and methods of exchanging information to stakeholders
within the projects outside of the project implementation. This document will be reviewed from
time to time to ensure that it remains live and mainstreamed to the Africa RISING
Communication Strategy.

PART 2: KEY AUDIENCES THEIR NEED AND RESPONSIBILITIES  

2 Audiences, communication roles and responsibilities 

2.2 Project team 
The project team comprises scientists who are implementing the project as well as strategic
partners engaged in implementation. The scientists comprise the core implementation team,
whilst strategic partners comprise the associate partners needed for successful implementation.
These will be involved in implementation variously and may also be users of the project
products. They will generate most of the communication products and in large measure, be
responsible for communicating their knowledge to various stakeholders.

2.3 Programme secretariat  
Africa RISING Programme is coordinated overall by the IITA, with three sub–regional areas of
operation i.e. Ethiopian Highlands, East and southern Africa and West Africa. For purposes of this
strategy we will communicate to the East and Southern Africa sub-regional coordination office as
well as with the overall Secretariat. Communication products for both offices will largely
comprise project contracting, monitoring and evaluation reports, progress reports (technical and
financial) as well as regular updates of state of the project and other information deemed
necessary for successful implementation. The Secretariat will be held responsible for wider
communication to regional and global audiences as well as with the development partners. In
this project, the Secretariat will form the second layer of communication for scaling up and out
of new knowledge.

Research Proposal 37

2.4 External stakeholders 
These comprise stakeholders who are categorized either as users of project products and
knowledge, the wider publics, development partners, government and private sector agencies.
These stakeholders are critical for scaling-up and out of innovations. Communication products
will be designed to target delivery of various types of identified and emerging information and
knowledge needs. In this project external partners will be engaged in uptake and use of
communication and research for development products. External partners will be invited to
open days, receive various media products about the project, participate in dissemination
meetings etc. they will also form the base from which the project learns about the potential
outcomes and areas for improvement.

2.4 Stakeholder communication interests
In order to identify all project stakeholders to be communicated with, as well as their
communication needs and appropriate media, a stakeholder communication register will be
generated and updated regularly. Communications will occur in accordance with the
communication matrix as specified by stakeholder communication requirements.

Part 3: CHANNELS

3.1 Internal communication
The project will use a wide range of communication channels for its internal use. Internal
communication will be conducted in any of the following ways

3.1.1 Informal communication
Largely done by email and telephone between project members and in some case stakeholders.
This approach will be used to get quick information and updates on any project area

3.1.2 Formal communication
This channel will be used to formally communicate official project information to partners, the
Africa RISING Secretariat or stakeholders. A combination of web-based tools and approaches
that support VOIP such as SKYPE, Go to Meeting etc; email and letters will be used as
appropriate. Partners will use their Institutional letterheads but when communicating about
Africa RISING to external stakeholders, the appropriate Africa RISING branding will be used.

3.1.3 Status meetings
This will be held once every year involving all team members within the action site. We will
involve critical stakeholders to review progress over the cropping season.

3.1.4 Status reports
Each WP leader will sub-submit progress reports in the first week of the last month of each
quarter to allow compilation of the reports for onward transmission to the Africa RISING
secretariat.

Internal communication will be guided by the communication matrix below.

Internal communication Matrix

Type of Communication Audience Frequency Responsibility Purpose Media

Technical reports Team Quarterly WP leaders
Progress
monitoring

Email &
Phone

Financial reports Team Quarterly WP leaders Progress

Research Proposal 38

monitoring

R&D queries/Planning Team Regularly Team Implementation

3.2. External communication
This will guide sharing of information to other stakeholders not within the project or directly
involved in project implementation. The summary of the actions to be done are presented in the
communication matrix below

Project Oversight

Type of Communication Audience Frequency Responsibility Purpose Media

Technical & Finance
reports

ICRISAT HQ Quarterly PI Report
submission

Email

Technical & Finance
reports

Secretariat Quarterly PI Progress
monitoring

Email

Monitoring indicators Secretariat/Ft
F

Quarterly PI Progress
monitoring

Web-based
and Email

Public communication

Type of Communication Audience Frequency Responsibility Purpose Media

New technologies Farmers 2/ village WP team Dissemination Field days

New knowledge Farmers, 2/ village WP team Training Demos.

New knowledge Scientists 1 district WP team Training Workshops

Mass media Wider publics <2 per year WP team Awareness Local and
national
mass media

Success stories Wider publics 2 quarterly WP team Promotion Web-based
and Email

Policy briefs Government 2 per year WP team Promotion Print

Scientific publications Scientists Varied WP team Dissemination Journals and
conferences

Research Proposal 39

Part 4: SWOT (Strengths, Weaknesses, Opportunities, Threats) Analysis  
4.1 Communication challenges

1. Due to limited project funds and capacities the project may not be able to reach out to all critical
stakeholders in the frequency and manner possible. This may curtail knowledge dissemination
efforts.

2. Due to the technical background of the project implementation team some of the communication
products may not be best suited for wider publics, leading to miss-and or limited communication.

4.2 Mitigation strategies

1. The project will strive to be partner to existing forums such as Partnership for Aflatoxin Control in
Africa (PACA) for dissemination of Aflatoxin control, Tanzania national efforts to combart
Aflatoxin contamination, National farmers Days (nane nane) etc where R&D actors, stakeholder
and government actors discuss how to promote agricultural productivity sustainability and make
a difference for farmers and communities in Tanzania.

2. Linkage with and use of diverse communication portals to increase the reach of the project such
as partner websites, programme websites, linkages to CRP activities will be done. These partners
promote communication and dialogue on agricultural productivity sustainability issues. They will
be engaged to complement other efforts in the country.

3. The Team will draw on the expertise of the Africa RISING Communication Officer as well as
Partner Institutional Communication Officers, including the training of project team members to
develop and or deploy suitable communication products.

Research Proposal 40

11.3 Appendix 3. Project Theory of Change

Sp
h
e
re
	o
f	
in
fl
u

e

n
ce
	

Sp
h
e
re
	o
f	

in
te
re
st
	

Novel	&	mul disciplinary	available	to	
improve	agricultural	innova on	

Strengthened	M&E	and	
learning	in	place	for	team	

Team	opera ons	at	
op mum	levels	

R&D	team	mo vated	to	
work	for	project		success	

Precondi ons	among	project	partners		

Output	1	
Produc vity	 increasing	
cereal	and	legume	varie es	
tested	&	promoted.		

Output	2	
Farm	produc vity	and	
conserva on	technologies		
evaluated	and	promoted	

Output	3	
Pasture	and	feed	
stabiliza on	innova ons	
tested	&	promoted		

Output	4	
Nutri on,	food	safety	and	
u liza on	innova ons	tested	
and	promoted	

Project	outputs	

Smallholder	farm	households	especially	women	and	children	move	out	of	poverty,	food	and	nutri onal	
insecurity	while	maintaining	and/or	improving	ecosystem	stability	and	overall	agricultural	produc vity	

Development	Impact	

Government	policy	
remain	suppor ve	of	R&D	
investments	in	agriculture	

Opportuni es	for	improved	
access	to	innova ons	support	
intensifica on	

Exis ng	land	tenure	systems	
support	farm	to	landscape	
level	interven ons		

Farmer	organiza ons	are	
func onal	&	suppor ve	of	
the	project	

Precondi ons	amongst	in	ac on	site	

Outcome	1	
Sustainably	Increased	crop	yields	in	maize-legume	farming	systems	
by	up	to	50%	for	cereals	and	40%	for	legumes.	

Outcome	2	
Improved	land	produc vity	and	agro-ecology	robustness	support	
produc ve	and	sustainable	agriculture	

Project	level	outcomes	

O
u
tp
u
ts
	a
n
d
	a
c
vi

e
s	

O
u
tc
o
m
es
	

Im
p
ac
ts
	

Sp
h
e
re
	o
f	
ac

o
n
	

Research Proposal 41

11.4 Appendix 4. Logical frame work

Objectives-hierarchy Objectively Verifiable Indicators Means/Source of Verification Important Assumptions
Provide pathways out of hunger
and poverty for small holder
families through sustainably
intensified farming systems that
sufficiently improve food,
nutrition, and income security,
particularly for women and
children, and conserve or enhance
the natural resource base.

1. Agriculture value added per person Programme and project monitoring reports Political stability

2. Incomes of rural households disaggregated by
sex and income quintile

Adequate country ownership of Africa RISING

3. Prevalence of stunted children Programme ex-post evaluation report Land tenure allows for interventions at landscape
level 4. Prevalence of wasted children

5. Prevalence of underweight women. National Poverty Monitoring Surveys The Government of Tanzania continues to prioritize
investments in Agriculture

6. Yield per unit area of crop planted. Famine Early Warning System monitoring
reports

7. Incomes generated per household. National household expenditure surveys

8. Innovations adopted as packages or singly for
increasing productivity.

National population and health services
survey reports

Objective 1: To identify and
evaluate demand-driven options
for sustainable intensification that
contributes to rural poverty
alleviation, improved nutrition and
equity and ecosystem stability.

1. Integrated innovations increase production
and / or improve productivity by at least 25% in a
sustainable manner for targeted households at
the Africa RISING research sites by December
2016.

Programme M&E reports, project reports,
national reports of performance of the
agriculture sector for central Tanzania.

1. Adoption rates for any innovation (combinations
of technologies and management practices and
knowledge) are enhanced by targeting on-demand
from stakeholders and capacities of potential
adopters.

Objective 2: To evaluate,
document and share experiences
with approaches for delivering and
integrating innovation for
sustainable intensification in a way
that will promote their uptake
beyond the Africa RISING action
research sites.

2a. The aggregated impact of these farming
practices at the household level contributes to
an improved understanding of ecosystem
stability at the landscape level with at least 30%
of farm household reporting benefits from
programme actions by 2016

3. Innovations with components that mutually
reinforce whole farm performance/productivity
produce greater and more sustained benefits than
the joint adoption of equally effective single
purpose technologies and practices.

2b. At least new 2 R4D platforms for crops and 1
for livestock established in each district by
December 2014 and used to support community
engagement in innovation and adoption through
action research.

Research Proposal 42

Objective 3: To create
opportunities for smallholder farm
households, within Africa RISING
action research sites, to move out
of poverty and improve their
nutritional status – especially of
young children and mothers –
while maintaining or improving
ecosystem stability.

3. Wider dissemination of integrated innovations
for SI leads to similar impacts beyond the Africa
RISING action research sites as evidenced by spill
over to neighbouring villages by the end of 2017.

4. Effective targeting of innovations also reduces
the negative impacts of trade-offs between farm
productivity and environmental sustainability and
helps to identify potential “win-win” options for SI.

Objective 4: To facilitate partner-
led dissemination of integrated
innovations for sustainable
intensification beyond the Africa
RISING action research sites.

4. Wider adoption of innovations identified and
tested by the programme’s outputs within the
Africa RISING action research sites enhances
livelihoods through increased agricultural output
30-50% yield increase), income diversity (various
legumes and cereals livestock produced and
sold), reduced vulnerability to adverse
environmental and economic challenges and
improved nutrition and welfare (improved child
growth indices); especially of young children and
mothers by December 2017.

5. The adoption of innovations that lead to SI is
affected by the sequence in which the component
technologies, practices and knowledge are
integrated and applied.

5. The development community initiates
programmes, based on the knowledge tools and
innovations developed and promoted by Africa
RISING, that are directed at developmental goals
that are consistent with the Africa RISING
programme purpose.

5. A research approach based on targeting and
evaluating SI-related innovations, in context,
increases the relevance of findings from action
research sites and enhances their scalability to
similar strata elsewhere (i.e. to similar
development domains and households typologies
in other locations).

 Milestones
Activity 1. Socio-economic and
Biophysical baseline studies
undertaken at Programme and
Project levels to characterise agro-
ecologies, farming systems and
production resources and
households of target communities
by December 2013.

1.1. Baselines on the level and sources of post
harvest losses and food safety contamination
along selected crop market/value chains by end
of by December 2013.

IFPRI programme wide baseline report,
Farming Systems Analysis Report at
Programme level, Kongwa- Kiteto Project
progress reports for the 2012-2013

Government budget and policy support for
agriculture remains supportive

1.2 Biophysical characterisation of action sites to
underpin R&D interventions by December 2013.

Region remains political stable and safe to conduct
research with communities

1.3. Farming systems characterized to guide

Research Proposal 43

development of intensification approaches by
December 2013.

1.4. Development domains of both districts
appropriately mapped to guide location of the
intervention and the innovation platform by
December 2013.

Communities remain supportive of development
efforts and continue to engage with development
partners

1.5. Community and selected commodity value
chains analysis and baselines completed by
December 2013.

Activity 2. Evaluate and identify
cereals and legume varieties that
meet farmer and market needs
through on-farm and market
participatory methods by
December 2014

2.1. At least 10 varieties crop varieties for cereals
(maize, sorghum) and legumes (groundnuts,
pigeonpea and Bambara nuts) evaluated on-farm
in both districts annually for first two years of
project life (2012-2014).

Kongwa Kiteto-Project progress, Partner
annual reports for the 2012-2013

Other complementary development agencies and
partner continue to invest and operate at
appropriate levels that support agriculture led
growth of the economies of target countries

2.2. At least two best adapted farmer-preferred
groundnuts varieties identified and validated for
Kongwa and Kiteto by December 2013.

Research publications from the project
and project annual and quarterly progress
reports

Communities remain receptive of new innovations
and engage with R&D teams in innovation
processes

2.3. At least two best adapted farmer-preferred
pigeonpea varieties identified and validated for
Kongwa and Kiteto by December 2013.

Agro-ecological and meteorological conditions
remain conducive for appropriate testing.

2.4. At least two adapted farmer-preferred maize
varieties identified and validated for Kongwa and
Kiteto by December 2013.

National partners continue providing adequate
country ownership and support for smooth
implementation of Africa RISING interventions.

2.5. At least two adapted farmer-preferred
sorghum varieties identified and validated for
Kongwa and Kiteto by December 2014.

2.6. At least two adapted farmer-preferred
Bambara nut varieties identified and validated
for Kongwa and Kiteto by December 2014.

Research Proposal 44

Activity 3. Evaluation of soil
fertility and water management
options for integrated soil erosion,
fertility and water management

3.1. Experiments to test appropriate application
rates of N&P fertilizers and cattle manure
initiated by December 2012.

Kongwa Kiteto-Project progress, Partner
annual reports for the 2012-2013

Communities remain receptive of new innovations
and engage with R&D teams in innovation
processes.

3.2. Testing of options for spatial integration of
pigeonpea and maize to improve soil fertility and
crops yields initiated by December 2013.

Research publications from the project
and quarterly and annual progress reports.

3.3. Soil and water conservation technologies
tested in both districts by December 2013.

3.4. Nutritional quality of indigenous forage and
pasture species determined to guide the
selection of appropriate species for integrated
crop and pasture management systems
established by December 2013.

3.5. Validated options for integration of
promising technologies to develop guidelines for
inorganic fertilizer and cattle manure application
by farmers completed by December 2014 for up
scaling purposes in subsequent years.

3.6. Validated options for spatial integration of
pigeonpea and maize to improve soil fertility and
crops yields completed by December 2014.
Other legumes to be considered in subsequent
years based on IP contexts.

Agro-ecological and meteorological conditions
remain conducive for appropriate testing

3.7. Options for integration of soil and water
conservation technologies validated for up-and
out scaling by December 2014.

3.8 Capacity of farmers in livestock and poultry
feeds management strengthened to support
farming system integration and increased
productivity by December 2014.

Research Proposal 45

3.9. Appropriate fodder trees and shrubs and
their crop/pasture integration options for maize-
based farming systems identified and validated
by December 2014 for up- scaling in subsequent
years

National partners continue providing adequate
country ownership and support for smooth
implementation of Africa Rising interventions

3.10. Guidelines on appropriate sources and use
of P for maize and pigeonpea production in
targeted sites evaluated and promoted for
scaling up and out by December 2015.

Activity 4. Integrated livestock and
poultry management for
productivity enhancement

4.1. Quantity and quality of the grazing land
pasture resources determined to guide research
targeting for improved management completed
by December 2013.

Kongwa Kiteto-Project progress, Partner
annual reports for the 2012-2013

Agro-ecological and meteorological conditions
remain conducive for appropriate testing

4.2. Local institutions and their roles in grazing
land management documented to guide future
interventions for development of appropriate
community based grazing systems by December
2014.

Research publications from the project Communities remain receptive of new innovations
and engage with R&D teams in innovation
processes

4.3. A costed framework for up scaling evaluated
technologies generated and used to guide up-
and out scaling efforts in subsequent years
completed by December 2014.

Farmer organisations and institutions are
functional and committed to the project action

4.4 Option for improving free-range poultry
production tested and validated by December
2014 for up and out scaling in subsequent years.

Activity 5. Improve food and
nutrition for home and market
needs

5.1. Aflatoxin prevalence in selected cereal and
legume value chains mapped to guide
interventions by October 2013.

Kongwa Kiteto-Project progress, Partner
annual reports for the 2012-2013 and
subsequent years

Farmer organisations and institutions are
functional and committed to the project actions

5.2. Effect of weather changes on Aspergillus
populations and aflatoxin contamination in
targeted crops documented for 2 seasons (2013-
2014 and 2014-2015 to guide design of
management options in subsequent years.

Research Proposal 46

5.3 A gender based analysis of agricultural
enterprise in at least two villages of each district
to inform gender based implementation
nutrition and food security conducted.

5.4 Approaches to mitigate food losses, and
aflatoxin contamination at households tested
and validated for scaling up and out in
subsequent years by December 2014.

5.5. Aflatoxin hot spots area mapped for
targeted intervention by December 2014.

Research publications from the project National partners continue providing adequate
country ownership and support for smooth
implementation of Africa Rising interventions

5.6. 50-80 new farm families in study sites
engaged annually in nutrition and food safety
drives.

Communities remain receptive of new innovations
and engage with R&D teams in innovation
processes

5.7. Appropriate legume/cereal complementary
feeding strategies for child and maternal health
tested and up scaling by December 2014.

5.8. Appropriate legume processing technologies
for household levels tested and validated for
promotion by December 2014 for up scaling in
subsequent years.

5.9. At least 10 key farmer leaders per village of
target districts trained on post-harvest
management of grain to minimize aflatoxin
contamination.

5.10. A network of partners to support aflatoxin
mitigation efforts in the two regions engaged by
December 2014.

5.11. Critical partners trained (NAFAKA,
Tuboreshe Chakula and ARI Hombolo staff) on
aflatoxin management and detection by
December 2014.

5.12. Resident capacity developed in Tanzania at
ARI Hombolo and Selian Research Institute to
detect aflatoxin in various crops by December
2015.

Research Proposal 47

Activity 6. Innovation Platforms
created in target districts for
Commodity and nutrition
intensification activities by
December 2014

6.1. Selected communities and stakeholders
engaged in initial dialogues to establish
operational framework or the IP by end of year 2
(December 2014).

Kongwa Kiteto-Project progress, Partner
annual reports for the 2012-2013

Communities remain supportive of development
efforts and continue to engage with development
partners

6.2 Intervention points for R4D and other
support interventions for targeted legume,
cereal and livestock value chains identified

Research publications from the project

6.3. Innovative community learning and action
research based systems initiated for testing and
evaluation of various technologies in Kongwa
and Kiteto by December 2014.

Government budget and policy support for
agriculture remains supportive

6.4. Results from year 1 and 2 and two shared
with IP members By October 2014 and the
learning points at IP level used to redesign year 3
of research (2015).

National partners continue providing adequate
country ownership and support for smooth
implementation of Africa Rising interventions

Research Proposal 48

11.5 Appendix 5. Detailed budget broken down by work packages and activities

Work Package Summary of activities
Budgeted Cost
(USD)

WP 1 On-farm evaluations

 1.1 Cereal trials

 Task 1.1.1 Maize adaptation trials 10,000

 Task 1.1.1.1 MLN studies 10,000

 Task 1.1.1.2. QPM 10,000

 Task 1.1.3 Pearl millet/sorghum trials 15,000

 Task 1.2 Legumes

 Task 1.2.1 Pigeonpea 10,000

 Task 1.2.2 Groundnuts 12,000

 Task 1.2.3 Bambara nuts 10,000

 Task 1.3 Vegetables 5,000

 Task 1.4 Seed systems 46,680

Subtotal 128,680

 WP 2.1 Soil fertility management

 Task 2.1.1 Fertilizer efficiency trials 20,000

 Task 2.1.2 Integrating Mijingu & Tillage interventions 20,000

 Task 2.1.3 Exploring intercropping options 20,000

 Task 2.1.4. Cost benefit analysis 5,000

Subtotal 65,000

WP 2.2 Land and water management

 Task 2.2.1 Soil erosion mangemement studies

 Task 2.2.1.1 Physical barrier for erosion control 20,000

 Task 2.2.1.2 Efficiencyof control technologies 10,000

 Task 2.2.2 Insitu water harvesting technologies

 Task 2.2.2.1 Farmer training and research activities 25,000

 Task 3.2.3 Cost benefit analysis 5,000

Subtotal 60,000

W P 2.3 Trees for enhancing fodder and crops production

 Task 2.3.1 Shelterbelt and/or boundary planting 10,000

 Task 2.3.2 Integrated crop/livestock productivity 15,000

 Task 2.3.3 Cost benefit analysis 5,000

 Community engagement in field days and on-farm 6,000

Subtotal 36,000

Subtotal WP 2 161,000

WP 3 Crop livestock integration

 Task 3.1 Availability of feed studies

 Task 3.1.1 Quantity and quality during wet season 20,000

Research Proposal 49

 Task 3..2 Improving grazing area management

 Task 3.2.1. Role of local institutions studies 10,000

Task 3.2.2. Improving pasture quality and quantity
interventions

 10,000

 Task 3.3 Improving poutry production 15,000

 Community engagement in field days and on-farm 5,000

Subtotal 60,000

WP 4 Improving availability and safety of food

 Task 4.1 Reducing post harvest losses studies 15,000

 Task 4.2 Food safety studies (mycotoxins) 20,000

 Task 4.3 Improving nutrition

 Task 4.3.1 Legume consumption studies 10,000

 Task 4.3.2 Processing and utilization of legumes 10,000

 Community engagement in feeding & nutrition trials 5,000

Subtotal

 60,000

WP 5 Innovation Platform

 5.1 Harnessing R4D platforms

 Task 5.1. Commodity Value.Chain IP costs

 Capacity building 16,100

 Operations IP

 i) Travels R&D team 16,000

 ii) Meeting costs 7,840

 iii) Local IP facilitation costs 5,000

 iv) External Facilitation 15,000

Sub-total 59,940

 Task 5.3. Establishment of Nutrition IP

 Capacity building 10,000

 Operations IP

 i) Travels R&D team 7,080

 ii) Meeting costs 12,000

 iii) Loca IP facilitation costs 5,000

Sub-total 34,080

Grand sub-total 94,020

WP 6 Lesson learning and coordination

 Task 7.1 Communication 2,000

 Task 7.2 Networking and coordination 4,000

 Task 7.3 Lesson learning 4,000

Subtotal 10,000

Total Research
Activities

 513,700

2. Personnel Costs

Research Proposal 50

2.1 Senior scientists

Staff-Time Coordinator Coordination 24,000

Staff-Time ICRISAT Research activities 18,000

Staff-Time CIMMYT Research Activities 18,000

Staff-Time ICRAF Research Activities 18,000

Staff Time UDOM Research Actvities 12,000

Staff Time PRC Research Actvities 5,000

Partner ARI- Hombolo Research Activities 12,000

Subtotal (A) 107,000

2.2 Support staff

Field Research Officer 6,000

Research Assistants

WP 1 1 4,000

WP 2,3 2 8,000

WP 4 1 4,000

Driver 1 3,362

Subtotal (B) 25,362

Total Personnel

 132,362

3 Travels

3.2 Travel regional 5,000

3.3 Travel International 12,005

Subtotal 17,005

4. Overheads

ICRISAT 15%+5% pass through 61762.55

ICRAF 15% less pass through 22648

CIMMYT 15% less pass through 6625

ARI- Hombolo 12% less pass through 5898

Subtotal 96,934

Grand total 760,001

